AD-A173 957 THE COMBUSTION DIAGNOSTICS LABORATORY DATA ACQUISITION AND CONTROL SYSTEM(U) ARRHY BALLISTIC RESEARCH LAB BERDEEN PROVING GROUND HD H A DEMILDE ET AL. SEP 96 NL THE COMBUSTION DIAGNOSTICS LABORATORY DATA ACQUISITION AND CONTROL SYSTEM(U) ARRHY BALLISTIC RESEARCH LAB L MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | | |
 |
 | |----|---|------|------| | ΑI |) | | | # TECHNICAL REPORT BRL-TR-2758 # THE COMBUSTION DIAGNOSTICS LABORATORY DATA ACQUISITION AND CONTROL SYSTEM Mark A. DeWilde Calvin E. Weaver September 1986 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND DTIC TILE COPY Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION I | BEFORE COMPLETING FORM | | | | | | |---|---------------------------------------|--|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACGESSION NO | | | | | | | Technical Report BRL-TR-2758 | 2. GOVT ACCESSION NO | 10/ | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | | Final | | | | | | THE COMBUSTION DIAGNOSTICS LABORATO | RY DATA | | | | | | | ACOUISITION AND CONTROL SYSTEM | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | ., , , , , , , , , , , , , , , , , , , | | | | | | | | Mark A. DeWilde | | | | | | | | Calvin E. Weaver 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROCEDUM SUSUE OPOURST. TAKE | | | | | | 4 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | US Army Ballistic Research Laborato | ry | | | | | | | ATTN: SLCBR-IB Aberdeen Proving Ground, MD 21005 | E066 | 1L161102AH43 | | | | | | Aberdeen Proving Ground, MD 21005 | -3000 | 12. REPORT DATE | | | | | | U.S. Army Ballistic Research Labora | +0*** | | | | | | | ATTN: SLCBR-DD-T | tory | September 1986 | | | | | | Aberdeen Proving Ground, MD 21005- | 5066 | 66 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15 SECURITY CLASS. (of this report) | | | | | | | | | | | | | | | | Unclassified | | | | | | | | 15. DECLASSIFICATION DOWNGRADING | | | | | | | | NA SCHEDOLE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | | Approved for Public Release; Distr | ibution Unlimite | ed. | 17. DISTRIBUTION STATEMENT (of the abetract entered in | in Block 20, If different fro | m Report) | <u>-</u> | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | 1 | | | | | | | | | | | | | | | | ŀ | | | | | | 19 VEV WORDS (Continue on reverse side if pecassary en | d Identify by black number | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | a loaning by proce number; | | | | | | | Takamakann aukanadi | _ | , , , <u>,</u> , , | | | | | | Laboratory automation | | trument interfacing | | | | | | Laboratory computers | Α/ Γ | conversion | | | | | | DEC PDP-11 computer | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | I identify by black number) | | | | | | | ' A versatile laboratory data ac | | meg/imk | | | | | | designed and built for automation o | quibilion and CO
f a lacom cocce | occopy combined that was | | | | | | diagnostics laboratory is described | The gameral - | urnoso interface bendered | | | | | | and software is discussed in detail | along with gon | eral architecture | | | | | | philosophy and programming methodological | , alving with gen
nov. The archite | ecture provided mayimum | | | | | | adaptability to a wide range of expe | | | | | | | | friendliness. The special software | interfaces deve | loned for this evetem | | | | | | The opecial software | Interraces deve | Toped for this system | | | | | | DD FORM LOSS | | | | | | | DD TAN 73 1473 EDITION OF THOU 45 S OBSOLES 1 ## UNCLASSIFIED | SEC | CU RI | | JIFICAT
DOCTO | LION 6 | E TH | LS BAGE | (When De | te Entered) | | | | | |-----|-------|-------------|------------------|--------|------|---------|----------|-------------|-----|------|--------------|---| | | | _ | | | | | | languages | for | most | tasks. | | | | | | | | | | | | | | - / \ | | | | | | | | | | | | | | / X | İ | | | | | | | | | | | | | | i | ٠ | ĺ | | | | | | | | | | UNC | CLASSIFIED | | ## ACKNOWLEDGEMENTS The authors would like to thank the BRL machine shop for fabricating the various patch panels in the system. | Accert | on For | | | | |---------------------|---------------------|----------|--|--| | DHC | o mead | []
[] | | | | By
Drut ibution/ | | | | | | Λ | vadabiny (| Sudes | | | | Dist | Avail and
Specia | | | | | A-1 | | | | | ## TABLE OF CONTENTS | | | Page | |------|--|------| | | A CKNOW LEDGEMENTS | .iii | | | LIST OF FIGURES | .vii | | I. | INTRODUCTION | : | | II. | THE ARCHITECTURE OF THE MAIN CONTROL COMPUTERS AND SYSTEM OVERVIEW | 1 | | III. | THE SERIAL DIGITAL I/O SYSTEM | 6 | | IV. | THE PARALLEL DIGITAL I/O SYSTEM | 14 | | v. | THE ANALOG INPUT SYSTEM | 28 | | VI. | THE MACRO AND PASCAL A/D CONVERTER DRIVERS | 33 | | VII. | THE MACRO AND PASCAL PLOTTING LIBRARIES | 35 | | | RE FERENCES | 51 | | | DICTRIBUTION LICT | E 2 | # LIST OF FIGURES | Figure | Page | |--------|---| | 1 | System Base Configuration2 | | 2 | Actual System Configurations, 11/34 And 11/04 3 | | 3 | Serial I/O System Schematic10 | | 4 | Serial I/O Master Patch Panel Layout | | 5 | Typical Slave Patch Panel2 | | 6 | Jumper Schematics13 | | 7 | BLIS Transmit-Receive Base Circuit16 | | 8 | BLIS Computer End Driver Board17 | | 9 | BLIS Computer End Receiver Board | | 10 | BLIS Laboratory End Driver Board19 | | 11 | BLIS Laboratory End Receiver Board20 | | 12 | BLIS Master Patch Panel23 | | 13 | BLIS Slave Plug Panel24 | | 14 | BLIS Overall System Schematic25 | | 15 | BLIS Patch Cable26 | | 16 | ALIS Master Patch Panel29 | | 17 | ALIS Slave Plug Panels30 | | 18 | ALIS ADC Control Panel Layout31 | | 19 | ALIS ADC Control Schematic32 | #### INTRODUCTION A combustion diagnostics effort that this work supported was aimed at the application of laser-based probes to the study of flame chemistry. These probes include Raman spectroscopy, laser induced fluorescence, multiphoton laser induced fluorescence/ionization spectroscopy, and others. These techniques require numerous types of control signals and adjustments, and produce large quantities of data requiring further numerical processing for interpretation. As a typical example, a spontaneous Raman spectroscopy setup requires a laser beam shutter to be opened and closed, a spectrometer to be scanned, a burner that provides the flame under study to be moved so that different parts of the flame may be probed, and an optical multichannel analyzer that senses the signal light be read into digital form. In a simple profiling of a flame, it is possible that well over 1000 individual settings and operations be accomplished by an operator in order to take such data. an automatic system were not utilized, such measurements would require a massive quantity of human intervention and would be prohibitively expensive. In such a situation, the purpose of automation is that of cost savings and release from tedium. In other cases, however, bringing the power of computer automation to bear on a problem makes possible measurements that are beyond the capabilities of non-computerized instruments and humans to accomplish. addition, many modern state-of-the-art instruments are not designed to perform their full range of capabilities without the aid of a computer. In both of the latter cases, the decision to fully automate is unavoidable. It was a result of all of these reasons that the systems that are described in this report were developed. Much of the hardware is commercially available, and that which is not will be described. It is not the intention of this report to document all of the instrumentation that has been connected to these systems, but rather to lay the foundations of the general purpose portions of the systems that are built upon for special purposes. Some of these special purpose systems will be described in later reports by the authors, and will reference this document. #### II. THE ARCHITECTURE OF THE MAIN CONTROL COMPUTERS AND SYSTEM OVERVIEW Unless otherwise stated, all model numbers given will refer to those of the Digital Equipment Corporation. This is not an endorsement by the US Government of these products, but merely a convenient means to provide references to more extensive specifications for these instruments (see References 1 through 5
for complete descriptions of these items). All of the systems (four at the time of writing) are based on the model PDP-11 computer. This machine is a general purpose 16-bit mini/micro computer, that has gained widespread use so as to have a large base of users and available software packages. Three of the many available models of this machine are currently in use, Model 11/34, Model 11/04, and Model 11/03. The primary difference between the first and the latter two is speed, and available memory space. In the 11/34, 256 kilobytes are available, whereas in the latter two, only 64 kilobytes are available. The primary difference between the 11/34, 11/04, and the 11/03 is that the 11/03 is really a microcomputer with a different internal bus structure (0-bus) than have the minicomputers 11/34 and 11/04 (Unibus). The system architectures are shown in Figures 1 and 2. A "base" configuration (Figure 1) consists of the central processing unit (CPU), 64 Kbytes of memory, 2 serial line units (DL-11) providing RS-232C data CONTRACTOR OF THE SECOND SEC Mgure 1. System Rase Configuration Figure 2. Actual System Configuration, 11/34 And 11/04 communications to the system terminal, a l Megabyte floppy disc system (RXO2 type), 3 parallel line I/O units (type pR-11C), and an analog to digital converter system (AD-11C). Included as a part of the A/D system is also a programmable real-time clock, model KW-11P or KWV-11C for the O-bus systems. Two of the parallel line units are dedicated to an input/output system of line driver-receivers that provide optically isolated TTL (Transistor-Transistor Logic) binary control lines. This Binary Laboratory Interface System (BLIS) provides the basis for interfacing the laboratory instruments to the system. This system will be discussed later in this document. The analog to digital converter system has a digital resolution of 12 bits, and a conversion time of 25 microseconds. The third of the above mentioned parallel line units is dedicated to higher speed analog to digital conversion systems that are designed and built in-house, and are outside the scope of this document. 6 7 Additions to the base architecture were made on the various machines as shown in Figure 2. The Unibus machines (11/34 and 11/04) are equipped with raster-scan display driver devices that connect to video monitors. These are type MDP-3 from Computer Design and Applications, Inc. They are 256 \times 256 raster size devices, made to drive RGB color monitors, although at the time of writing, black and white monitors were actually in use. These found use in data display of graphic nature and do not therefore require that a graphics computer terminal be connected to the system for graphic output. The system 11/34 is also provided with 800 BPI magnetic tape, paper tape reader, Versatec raster-type electrostatic printer-plotter (Model D1200), and a Tektronix 4014-I high resolution graphics terminal with the capability of screen dump to the Versatec for hardcopy. This terminal also was capable of being connected to the BRLNET by switch for connection to any of the BRL computers, a capability used for local graphics, and making local copies of those graphics. Finally, the 11/34 is also provided with hard disc drives providing the functional equivalent of six DEC RK-05 type drives. Each RK unit provides 2.5 Megabytes of storage, and is considerably faster than the floppy disc drives on the systems. This set of differences built on top of the base systems gives some of the systems special capabilities over the others for special purposes, and was done since not all laboratory setups required all of the capabilities of the largest (11/34) system, and could be done with less expensive configurations. The description up to now has centered on hardware, so that a discussion of software is in order. The operating system in use is DEC's RT-11 single job, single user real time system. This system was chosen for the reasons of simplicity, small memory requirements (~8 Kbytes), and the fact that all system processes may be stopped for servicing of real-time events, without extensive systems programming knowledge. The system supports plain English language commands, provides on-line help to users, and has abundant utilities for this environment. The languages installed on this system are FORTRAN-IV, Pascal, and MACRO-11, the machine's assembly language. By adhering to certain calling and return conventions, all of these languages may be used as parts of a single program, so that the strengths of each for particular types of tasks may be used without sacrificing those of the others. It is not uncommon for a FORTRAN program to call a MACRO subroutine, or to have FORTRAN and MACRO procedures called from a Pascal program. The transparency to the user is provided by the way in which the operating system builds executable modules. The first step is to use one of the provided editor programs on the system to create a source file. The provided editors are called "KED", which is the video terminal keypad editor and resembles the "EDT" editor under DECs VAY/VMS operating system. The two others are line editors for any terminal, and are called "TECO" and "EDIT". These use single letter mnemonics for commands, and control characters as delimiters for text and commands. After the source code files are created, compilers are invoked to verify that there have been no grammatical errors, and to produce so called "object" files. These object files all have the same internal format and are no longer tied to the language of the source file that they represent. The FORTRAN compiler is the standard one suplied by DEC, but the Pascal compiler was that of Oregon Software, Inc. This is a five pass optimizing compiler that, for the same functional program, will produce considerably smaller and faster code than that produced by the non-optimized FORTRAN compiler. The final stage in the production of the executable code is done by the system's "LINK" program. This program has the task of resolving all inter-module references, calls to system library functions, relocation and binding of all relocatable code sections, and setting up all overlay handling for the overlay feature. The overlay feature is the way that the system compensates for the fact that only about 48 Kbytes of memory is available for any user program. In practice, the usable memory is broken into two parts: a root region and an overlay region. All code in the root region is resident the entire time the program is in execution. The overlay region area is used to load in "overlays", multiple modules of code that are needed only one at a time. the program is being built, the writer structures it into as many subroutines or procedures as is reasonable, and places each of these into its own module. These modules are then grouped into "segments" by appropriate commands to the linker. In the execution of the final program, when the current command in the root segment calls a subroutine or procedure that is located in an overlay segment, that segment is loaded into the overlay region, and execution continues. Any code that was in the overlay region is overwritten. Since the overlay segments of code are on disk, and only a copy of the code made in the overlay region, it is not necessary to copy the overlay segment in memory back out onto disc before copying the new overlay segment into the overlay region. There can be many overlay segments which can be loaded into the overlay region, but only one root segment. From the description of the way segments are loaded and overwritten, it becomes obvious that no routine in one overlay segment may call one in another. Even with these restrictions, clever use of this overlay feature allows large programs be written that will fit into the small space available on these machines. Due to the fact that the user is the sole one on the system, language extensions are provided that enable the user to address absolute locations in the system memory (i.e., virtual addressing is not used — all addresses are physical). Since this machine uses memory mapped input/output, and thus treats discs, terminals, etc., as memory locations, it is possible for users to program, in high level languages such as FORTRAN and Pascal, hardware devices to do things that usually are done solely in assembly language, provided the speed requirements are not too demanding. Software handlers for the A/D converters and other types of hardware have been written in both FORTRAN and Pascal, and have been used routinely for years. The remaining elements in the operating system provide utilities to do device maintenance functions such as checking for bad blocks, formatting, initializing, etc., to do file transfers, creates and deletes, to maintain directories, debug programs, and a multitude of other functions. The reader is referred to Reference 8 for further details. Other utilities on the system have been both acquired from commercial vendors, and written in-house. Tektronix, Inc. provided the standard Plot-10 package, which is used for generation of graphics on the 4014 and 4014 look-alike terminals in use. Versatec provided both the Versaplot package and the Pen Plotter Emulation Package for the Versatec D1200 printer/plotter. The former package provides short, high-level calls to subroutines that create completed graphs in relatively few calls. The latter package provides the user with the standard CALCOMP pen plotter control calls. Computer Design and Applications, Inc., provided the driver package for their MDP-3 raster scan graphics processor. This package provides both FORTRAN/Pascal callable subroutines, and a micro assembly language for graphics generation. Extensive utility software was also developed in-house. Since Plot-10 is a memory hog and typically adds 10 Kbytes to any program it is used with, a set of graphics primitives was written in assembly language and provided a compact means of
including graphics in large programs. This package will be described in later sections. Additional packages were written to drive the DEC A/D converters, and provide the FORTRAN/Pascal programmer with transparent calls that take voltage measurements from external instruments. The drivers for this package were written in both MACRO, and Pascal. This package will also be described in later sections. As a final note, hardware/software packages were developed to interface and drive IEEE-488 bus instruments, and high speed A/D converters that were developed in-house. These packages are described in other reports by the authors. ## III. THE SERIAL DIGITAL I/O SYSTEM As mentioned above, each base configuration includes two DL-11 type serial line units that provide RS-232C communications. One of these is hardwired to the bus addresses (i.e., memory location addresses): | Address (Octal) | Register Function | |-----------------|-----------------------| | 177560 | Keyboard Status | | 177562 | Keyhoard Data Buffer | | 177564 | Printer/Screen Status | | 177566 | Printer/Screen Buffer | A memory location or register can be looked at as a cell consisting of 16 bits: For the registers above, the functions of these bits is as follows: # Keyboard Status Register | Bit | Meaning and Operation | |---------|--| | 15 - 12 | Unused. | | 11 | Receiver active. Indicates that a character is currently in the process of being received. | | 10 - 08 | Unused. | | 07 | Receiver done. Indicates that there is a character in the input buffer ready to be read by the program. | | 06 | Receiver interrupt enable. Allows the receiver to interrupt the current program execution, and a handler routine to be run. See References 1 and 3 for more information on interrupts. | | 05 - 00 | Unused | | | Keyboard Buffer Register | | Bit_ | Meaning and Operation | | 15 | Error. This bit is set whenever bits 12 - 14 are set. | | 14 | Overrun. This bit is set whenever a character is received before the last one received has been read by the program. | | 13 | Framing error. This bit is set whenever a break condition is encountered, no stop bits are received, or if there is a baud rate mismatch. | | 12 | Parity error. This bit is set if the received character parity does not match the expected parity | | 11 - 08 | Unused. | | 07 - 00 | Received data bits. | | | Transmitter Status Register | | Bit | Meaning and Operation | | 15 - 8 | Unused. | | 07 | Transmitter readv. Set when the transmitter can accept a character for transmission. | | 06 | Transmitter interrupt enable. When set, an interrupt will be generated whenever bit 07 is set. | | 05 - 03 | Unused. | - Maintenance. This bit essentially connects the output of the transmitter to the input of the receiver for test purposes. - 01 Unused. Bit Meaning and Operation 00 Break. When set, the transmitter sends a break condition. ### Transmitter Data Buffer | 15 - 08 | Unused. | |---------|---| | 07 - 00 | Transmitted data. A byte placed in these bits will be transmitted by the interface. | For the system console terminal, these buffers are handled by the operating system, and the user need not be aware of their details, except for the fact that the operating system uses interrupts generated by these registers in the handler. This becomes important if time-critical programs are running, in that terminal generated interrupts can interfere with the critical task. This can be overcome by disabling these interrupts before the time-critical task begins. The MACRO instruction to do this would be: BIC #100, @#177560 and has the sole effect of turning off bit 6 in the receiver status register. In order for the normal system terminal operation to proceed after the time critical routine is done, it is necessary to reverse the change. The second serial line unit is identical to the first, except that its bus addresses are 175000 to 175006. After initial system startup, it is possible via software to transfer control of the system to this unit, and back again to the original. This is used to avoid the necessity of doing hardware switching of transmission lines between terminals at various locations in the laboratory rooms. The program to do this is taken from Reference 8 and follows: ``` .TITLE XXXXXX .MCALL .MTPS, .PRINT, .EXIT CSRAD = YYYYYYY OLDVEC = WWW VEC = ZZZ SYSGEN = 372 MTTY$ = 20000 BITMAP = 326 + \langle VEC/20 \rangle BMASK = 360/\langle\langle 15.*VEC-\langle 20*\langle VEC/20\rangle\rangle\rangle/8.\rangle+1\rangle; PROC3: MOV @#54,RO ;get the start location of the monitor BIT #MTTY$, SYSGEN(RO) ;see if multi terminal option used BNE ;go to 2$ if so .MTPS ;else, go to priority 7 (top priority) BISB #BMASK,BITMAP(R0) ;protect new console vectors ADD #304,R0 ;RO => console register list in rmon MOV #CSR,R1 ;R1 => new CSR/data reg. list ;get rid of old CSR CLR @(RO) 1$: MOV (R1)+,(R0)+ ;move in new CSR/data register addr. ``` ``` @RI TST :done? 1$ BMI ;if minus, then do another #OLDVEC,RO MOV ;R0 = present console vector @R1,R1 MOV :R1 = New console vectors .REPT (R0)+,(R1)+ MOV ;load new vectors from old .ENDR ;back to lowest priority .MTPS .EXIT ;done with program #NOMT 2$: .PRINT ;error handler code .EXIT /?MULTI TERMINAL SYSTEM, USE SET TT CONSOLE/ NOMT: .ASCIZ .EVEN CSRAD CSR: -WORD ;CSR/buffer/vector list area CSRAD + 2 .WORD CSRAD + 4 .WORD CSRAD + 6 .WORD VEC .WORD PROC3 .END ``` STATES STATES ASSESSED STATES SANDARD CONTRACTOR Where XXXXXX = name of transfer routine, YYYYYY = 177560, ZZZ = 60, and WWW=140 for transfer to the serial line unit with addresses starting at 177560, and YYYYYY = 175000, ZZ = 140, WWW = 60 for transfer to the serial line unit with addresses starting at 175000. In our installation, the former set of addresses are installed in the program and the routine named "TTMAIN". The latter set are installed and the program named "TT4800" after the baud rate that that unit is set for. The programs are edited to insert changes, then assembled with the macro assembler, and linked with the linker. When either is run, control is transferred to that terminal. The above program is useful when the multi-terminal feature of RT-11 has not been implemented in the system. In such a case, if the user wishes to drive the serial port not dedicated to the system terminal, either he must write his own handler in one of the available languages, or buy a handler from one of the software houses that sell them. The former has been used in this work, in that few of the instruments used in this laboratory actually make use of serial communications. When such communications are necessary, the multi-terminal option provided with the system and described in Reference 8 is used. As a final note about this, the graphics library described below is one such in-house written handler, made necessary by the fact that the operating system intercepts certain of the control characters necessary to transmit for graphics generation, and substitutes others. In order to connect the eight serial line units (two on each of four machines) to any serial device in one of the seven different rooms of the laboratory, a patch panel system was devised and constructed. Figure 3 shows the schematic layout of the system, and Figures 4, 5, and 6 the drawings of the components. The jumper cables are wired as shown in Figure 6. All of the plugs and sockets (cinch DRC 25-P and DBM 25-S, respectively) are carried in the federal stock system. The FSN of the male plug is 5935-00-259-4690, and that of the female socket is 5935-00-351-6135. The housing for either is FSN 5935-00-401-6454. For cabling, a cable consisting of two shielded twisted pairs with drain wire was used, and is made by Belden Wire and Cable, stock #8723. In this work, approximately 3000 feet were used. Each laboratory plug PARAMETRI BERKERAK SAMANAY PARAMETRI BERKERAK JUNINGSAN PARAMETRI BERKERA Mgure 3. Serial I/O System Schematic | | • | | 22.5" | | • | |-------|--------------|------------------------|---------------|---------------|---------------| | | 1 AB A 1 2 3 | LAB B 1 | LAB C 1 | 2 3 | LAB E 1 | | | PDP 11/34 1 | COMPUTER ROOM 1 2 3 | PDP 11/03 A 1 | P. A. 1 2 5 2 | | | 24.0" | OFFICE 1A 1 | OFFICE 1B 1 | OFFICE 1C 1 | OFFICE 1D 1 | PDP 11/03 B 1 | | | | | | | PDP 11/04 1 | ALL CONNECTORS ARE DBC-25P TYPE Figure 4. Serial I/O Master Patch Panel Layout AND PROPERTY ACCORDED TO SERVICES AND SECURIOR S ALL HOLES FOR DBC-25P CONNECTOR Figure 5. Typical Slave Patch Panel Figure 6. Jumper Schematics panel (Figure 5) has an identical section on the master patch panel (shown in Figure 4) in the room where all four computer systems reside. By using a patch cord, one can easily connect any serial line from any of the four machines to any location in the laboratory, or offices. As a note, eight connections labeled "PACX" appear in the figures. These are lines which go elsewhere in the building to a switching network that connects to a large number of other computers, and the BRLNET. Usually one of the three plugs in each laboratory location is patched to one of these lines to give users access to the net. #### IV. THE PARALLEL DIGITAL I/O SYSTEM The acronym given to this system is BLIS, standing for the Binary Laboratory Interface System. This system was developed to control and receive signals from laboratory instruments that use parallel digital input/output lines for control and data output. Since this system was designed and put into use several years ago when the preponderance of digitally interfacable instrumentation used TTL logic, the system uses this logic standard for its input/output. As an overview, each base configuration is provided with two parallel line interfaces of the DR-11C type. These interfaces
provide 16 output lines related one-to-one with the bits in an output register, 16 input lines related in the same fashion to an input register, two interrupt request input lines, two control output lines, and two status control lines. The interrupt request and control output lines are related to specific bits in the status register of the DR-11C, and the remaining two control output lines indicate to the external device that the output lines have been loaded, and that the input lines have been read. The registers and their bit assignments are as follows: DR-11C Control and Status Register | 1 | | , , | | | | | | | | | | | | | | |------|-----|-----|----|----|----|----|----|----|----|----|----|----|----|----|----| | [15] | 14 | 13 | 12 | 11 | 10 | 09 | 08 | 07 | 06 | 05 | 04 | 03 | 02 | 01 | 00 | | | - 1 | - 1 | | | | | | | | | | | | | | | Bit | Meaning and Operation | |---------|---------------------------------------| | 15 | Interrupt request "B" (input signal). | | 14 - 08 | Unused. | | 07 | Interrupt request "A" (input signal). | | 06 | Interrupt enable "B". | | 05 | Interrupt enable "A". | | 03 - 02 | Unused. | | 01 | CSR bit 1 (output signal). | | 00 | CSR bit 0 (output signal). | #### Data Output Register #### Bit Meaning and Operation 15 - 00 Data out. Each bit corresponds to an output line. #### Data Input Register #### Bit Meaning and Operation 15 - 00 Data input. Each bit corresponds to an input line. The signals indicated above appear at the circuit board edge on two 44 pin Berg Electronics Company headers. The pin assignments appear in the table below. In the line of explanation of this table, the names "DROUT" refer to those signals related to the DR-11 Data output register. The signals named "DRIN" refer to those related to the bits of the DR-11 data input register. All other signals refer to those related to the bits in the command and status register. For the first set of BLIS transmitter/receivers, the DR-11C is set to the bus addresses 167750 to 167754. The second set corresponds to bus addresses 167740 to 167744. The CSR is the lowest address, the output register next, and the input register the highest address in the set of three. The outputs and inputs at the board are TTL signals. The logic levels for TTL are represented as voltage levels. A logical "l" in TTL is represented as a voltage between 3.0 and 5.0 volts. A logical "0" is represented as a voltage level between 0.0 and 0.8 volts. While it is not intuitively obvious to the non-engineer, it is virtually impossible to transmit these voltage level signals over wires of any appreciable distance without excessive electronic noise pickup, or data loss. In order to make these signals appear in laboratories that can be hundreds to thousands of feet away, a current-loop optically isolated system of transmitters/receivers was developed. A schematic for a single transmitter/receiver pair is shown in Figure 7. In order to make all of the available signals in the DR-11 interface appear in the laboratory, 18 transmit lines and 18 receive lines are needed, along with the return lines and grounding lines. Schematic diagrams of the BLIS units are shown in Figures 8-11. The cable between the receiver and transmitter boards is Belden type #8769. The circuit board substrates are from Vector Electronics, Model #3682-4. The circuit board edge connectors are 44-pin type from Amphenol Electronics, type #225-22221-101. The actual construction required that the computer end driver and receiver boards be slightly different from those at the laboratory. This was caused by several things. The first reason is that not all of the signals on the Berg headers of the DR-11C are logically grouped (i.e., both input and output signals are mixed on the same header). It was desired at the laboratory end to have all DROUT lines, CSRO and CSRI lines, and NDR line (which indicates that the DROUT register has been loaded) on the same output header. Similarly, it was desired that all input lines, the two interrupt request input lines and the line that indicates that the input register has been read (data transmitted) on the other header. This is a desirable situation in order to minimize the number of circuit boards needed to interface laboratory experiments. If only inputs are needed, a lab end driver and computer end receiver are needed, instead of the two boards that would be needed if the DR-11 signals were transmitted and received as they appear at the Berg headers on the interface Figure 7. BLIS Transmit-Receive Base Circuit Figure 8. BLIS Computer End Driver Board Figure 9. BLIS Computer End Receiver Board との意識などというと言うなななな。このできなな言葉などのななな。言うなどのないという言語などのない Figure 10. BLIS Laboratory End Driver Board THE PROPERTY OF O Figure 11. BLIS Laboratory End Receiver Board board. As before, a method is needed to patch the eight sets of BLIS boards to any location in the laboratories. This is done in a way that parallels that of the serial line interface system. Figure 12 shows the master BLIS patch panel. Corresponding to each of the sections of the master patch panel there is a slave patch panel in each of the laboratories, an example of which is shown in Figure 13. The overall system schematic is shown in Figure 14. There are two power supplies at each slave panel, and two in each computer chassis to power the boards plugged into that end. One of these is a +5 volt, and the other a +15 volt. Both are switching-type supplies, and were procured from Sierracin Power Systems, Inc. The five volt was model 5A5A, and the 15 volt was Model 5Al5A. The patch cables and connectors were fabricated from Vector Electronics Company's Model 838WE circuit boards, and 40 conductor ribbon cable, Alpha Wire and Cable number 3580/40. These jumpers provided a one-to-one connection between terminals in the edge connectors used, and are shown in Figure 15. The following table lists the DR-11 signals, their pin numbers on the DR board and computer end boards, the BLIS board edge finger assignments, and the laboratory end connector pin assignments. A CERCETA STATES CONTROL CONTR | | | Board type/ | Board type/
Lab Berg header pin | | |---------------|----------------------|-----------------|------------------------------------|--| | DR-11C Jl pin | Signal Name | Edge Finger | | | | _ | | | | | | 1 | New Data Ready | CD/W | LR/34 | | | 2 | Ground | * | # | | | 3 | No Connection | 1 - 1 | - | | | 4 | Ground | * | # | | | 5 | No Connection | | - | | | 6 | Ground | * | # | | | 7 | DROUT Bit 02 | CD/E | LR/06 | | | 8 | Ground | * | # | | | 9 | Interrupt request B | CR/Y (**) | LD/38 | | | 10 | Ground | * | # | | | 11 | DROUT Bit 15 | CD/V | LR/ 32 | | | .12 | DROUT Bit 14 | CD/U | LR/30 | | | 13 | DROUT Bit 13 | CD/T | LR/28 | | | 14 | Ground | * | # | | | 15 | Command/Status Bit 1 | CD/Y | LR/38 | | | 16 | Ground | * | # | | | 17 | DROUT Bit 12 | CD/S | LR/26 | | | 18 | DROUT Bit 11 | CD/R | LR/24 | | | 19 | DROUT Bit 10 | CD/P | LR/22 | | | 20 | Ground | * | # | | | 21 | DROUT Bit 09 | CD/N | LR/20 | | | 22 | DROUT Bit 08 | CD/M | LR/18 | | | 23 | Ground | * | # | | | 24 | DROUT Bit 03 | CD/F | LR/08 | | | 25 | DROUT Bit 07 | CD/L | LR/16 | | | 26 | Ground |) * | # | | | 27 | DROUT Bit 06 | CD/K | LR/14 | | | 28 | Initialize | NOT TRANSMITTED | - | | | 29 | DROUT Bit 05 | CD/J | LR/12 | | | 30 | Ground | * | - | | | 31 | DROUT Bit 04 | CD/H | LR/10 | | | 32 | DROUT | Bit 01 | | | CD/D | LR/04 | |----|----------|-----------|------|-----|-------------|-------| | 33 | Gro | ound | | 1 | * | # | | 34 | New Data | Rdy, Low | Byte | NOT | TRANSMITTED | - | | 35 | | Used | | | - | _ | | 36 | New Data | Rdy, High | Byte | NOT | TRANSMITTED | - | | 37 | Not | Used | | 1 | - | _ | | 38 | DROUT | Bit 00 | | 1 | CD/C | LR/02 | | 39 | Not | Used | | | - | _ | | 40 | Not | Used | | 1 | - | - | | DR-11C J2 pin | Signal Name | Board type/
Edge Finger | Board type/
Lab Berg header pin | |---------------|----------------------|----------------------------|------------------------------------| | 1 | No Connection | 1 - 1 | _ | | 2 | Ground | * | # | | 3 | DRIN Bit 00 | CR/C,3 | LD/02 | | 4 | Ground | * | # | | 5 | Initialize | NOT TRANSMITTED | - | | 6 | Ground | * | # | | 7 | Initialize | NOT TRANSMITTED | - | | 8 | Ground | * | # | | 9 | DRIN Bit 01 | CR/D,4 | LD/04 | | 10 | DRIN Bit 04 | CR/H,7 | LD/10 | | 11 | Ground | * | # | | 12 | DRIN Bit 05 | CR/J,8 | LD/12 | | 13 | No Connection | - 1 | - | | 14 | DRIN Bit 06 | CR/K,9 | LD/14 | | 15 | Ground | * | # | | 16 | DRIN Bit 07 | CR/L,10 | LD/16 | | 17 | DRIN Bit 03 | CR/F,6 | LD/08 | | 18 | Ground | * | # | | 19 | DRIN Bit 08 | CR/M,11 | LD/18 | | 20 | DRIN Bit 09 | CR/N,12 | LD/20 | | 21 | Ground | * | # | | 22 | DRIN Bit 10 | CR/P,13 | LD/22 | | 23 | DRIN Bit 11 | CR/R,14 | LD/ 24 | | 24 | DRIN Bit 12 | CR/S,15 | LD/26 | | 25 | Ground | * | # | | 26 | Interrupt Request B | CR/Y,21 | LD/38 | | 27 | Ground | * | # | | 28 | DRIN Bit 13 | CR/T,16 | LD/28 | | 29 | DRIN Bit 14 | CR/U,17 | LD/30 | | 30 | DRIN Bit 15 | CR/V,18 | LD/32 | | 31 | Ground | * | # | | 32 | Command/Status Bit 0 | CD/D (**) | LR/36 | | 33 | Ground | * | # | | 34 | DRIN Bit 02 | CR/E,5 | Ln/06 | | 35 | Not Used | - | ~ | | 36 | Not Used | - | ~ | | 37 | Not Used | | - | | 38 | Data Transmitted | CR/W | LD/34 | | 39 | Not Used | <u> </u> | - | | 40 | Not Used | - | ~ | COURT TO A SECRETARIA PROPERTY OF SECRETARIA SECRETARIA SECRETARIA DE SE 23 Figure 13. BLIS Slave Plug Panel CONTROL PROPERTY OF SECTIONS ASSESSED IN SECTION OF SEC BLIS Overall System Schematic Figure 14. Mgure 15. BLIS Patch Cable ### Legend and Notes: - * The ground pins of the DRII-C are all connected to the ground plane of the computer end driver and receiver boards. The numbered edge connector pins 1, 2, and 22 are used for power to the boards. The numbered pins from 3 to 21 are used as current return lines for the driver boards and are tied to the common ground plane. - # Ground signals are not carried from transmitters
to receivers. The current loop formed by the driver current and the return path is terminated in the receiver board in the light emitting diode section of the opto-isolators. In this way, ground potentials at the two ends of the transmission line may have different levels, and not cause ground loop currents to flow. - ** These signals are carried between the two boards of the computer end driver-receiver set by an eight pin jumper plug. This allows logically related signals to arrive at the laboratory on the same board. - CD Computer end driver board. This converts incoming TTL signals from the DR11-C to the current loop system and sends them out on the cables. - CR Computer end receiver board. This receives the current loop signals arriving at its edge fingers, and converts them to TTL at its Berg header for output to the DR-11C. - LD Laboratory end driver. This accepts TTL signals from laboratory instruments, and converts them to current loop format for transmission to a computer end receiver. - LR Laboratory end receiver. This accepts current loop format signals from the transmission line, and converts them to TTL format to control laboratory instruments. As a final note about this system, it should be noted that this scheme provides very high immunity to electronic noise pickup. In order for the current loop portion to pick up noise, first the noise pulse must penetrate the cable outer shielding, the individual twisted pair's shielding, and still be able to generate a current pulse of 50 milliamps at a voltage of 0.6 volts for a time of five microseconds or longer. Such electronic noise sources as are able to perform this feat are usually known as lightning bolts, and occur more on golf courses than in laboratories. The TTL signals are more prone to noise pickup than the current loop ones, but due to the fact that a TTL signal in the "high" state is actively pulled up to the supply line by a transistor, and actively pulled down to the ground potential in the "low" state, it too has high noise immunity. A transmission system as is used in such systems as IEEE-488, uses instead, open collector TTL. This logic rather than clamping the TTL line to +5 with a transistor instead allows it to "float" up with the aid of a resistor of typically 1.2 to 1.8 K ohms. The result of this is high immunity to noise when TTL "low" is asserted, and almost none when TTL "high" is present. This deficiency has caused IEEE-488 controlled instrumentation in our laboratories to fail when large pulsed lasers fire, generating respectable quantities of non-shieldable electronic noise. #### V. THE ANALOG INPUT SYSTEM The next subsystem that will be discussed is the relatively low bandwidth analog input subsystem. The purpose of this system is to allow the system user to make voltage measurements of signals generated in the laboratory, at a rate of not more than 25,000 measurements per second. At the time of writing, limited use has been made of this system, in that the interfacing of more sophisticated instruments make the "brute force" method of clock-controlled periodic sampling and digitizing of analog waveforms almost unnecessary. Instead, this system has been used more as a means of monitoring slowly varying parameters of experimental setups such as laser power, pressures within systems, etc., for both data logging and malfunction detection. The system consists of three major components: the commercially available type AD-11 analog to digital converter circuit board, the type KW-11C programmable real-time clock circuit board, and the Analog Laboratory Interface System (ALIS) patching system. The details of the former device are described in References 2 and 4, and will not be repeated here, except for those necessary for coherence. As an additional note, the system here is only installed in the two system 11/03s at the time of writing. The system 11/04 is used in an application where no_A/D converter unit is needed, being connected to a transient digitizer,' and the system $\frac{1}{3}$ 1/34 is equipped with a special type of converter system described elsewhere. The ALIS patch system provides the same function for analog signals that the BLIS patch system provides for binary TTL ones. As before, each laboratory is equipped with a custom-made slave panel, connected to identical rows of connectors in the master panel located in the same room as the computer system. The ALIS master patch panel is shown in Figure 16. configurations of the ALIS slave panels are shown in Figure 17. The connectors and cable used are Triax type, from Trompeter Electronics Company, part no. J72S-7 for the shielded patch jacks, part no. PL71-7 for the patch plugs, part no. TRC-50-2 for the 50 ohm triax cable, part no. LPITR-50 for the looping plugs, and part no. TPT-50 for the terminating resistance plugs. The selection of triax cable was made over conventional coax cable since this made possible the transmission of differential signals over a cable with a grounded shield. As the A/D converters can accept single-ended, pseudo-differential or true differential signals (see Reference 10), this cable system provides the necessary versatility. The inputs to the A/D converters on the master patch panel for the 11/03 systems were wired in true differential mode. In this mode, there are eight analog inputs available, numbered 0 to 7 on the master patch panel. The jack numbered 8 is connected to the A/D converter external trigger input, and those numbered 9, and 10 are connected to the Schmitt trigger inputs available on the KW-11 clock board. In order to protect the control circuits of the circuit boards, to provide a means to accept signals with differing logic relationships, and to provide the user with a convenient means to set up and adjust the various signals and levels of this subsystem, a control panel and circuit was made. The control panel is shown in Figure 18, and the control circuitry in Figure 19. The switches shown in Figures 18 and 19 are used to set the active levels of the control lines. S1 through S4 are used to control the inputs to the two system's external A/D converter's trigger inputs. S1 and S2 are for system 11/03A, while S3 and S4 are for system 11/03B. Opening both S1 and S2 prevents external triggers from reaching the ADC trigger of 11/03A. Closing | A | ı | | | | | | | | | | | |---|---|------------|----------|---|-----------|----------|----|-----------|------------|-----------|-------------| | 0 | | @
15 | 0 | 0 | © | 0 | 0 | 0 | 0 | 0 | | | 0 | | ⊚ ≍ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | O | | ⊚ 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | 2 @ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | O O O O O O O O O O O O O O O O O O O | | © = | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ¥
¥ | | O O O O O O O O O O O O O O O O O O O | | © 2 | 0 | 0 | 0 | o | 0 | 0 | 0 | © | SYST | | O O O O O O O O O O O O O O O O O O O | | © ~ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | о,
Ш | | O O O O O O O O O O O O O O O O O O O | | ⊚ ∞ | 0 | 0 | 0 | © | 0 | 0 | 0 | 0 | ERFA | | O O O O O O O O O O O O O O O O O O O | | @ ~ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | © | Z Z | | O O O O O O O O O O O O O O O O O O O | | @ • | 0 | 0 | 0 | 0 | 0 | © | 0 | 0 | ORY
PATC | | O O O O O O O O O O O O O O O O O O O | | Θ ~ | 0 | 0 | o | 0 | 0 | 0 | 0 | 0 | RAT
TER | | O O O O O O O O O O O O O O O O O O O | | ⊚ 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ABO
WAS | | | | @ ~ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | © | | | | | @ ~ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | IALO | | | | © ~ | 0 | 0 | 0 | © | 0 | 0 | 0 | 0 | A | | A C C C PDP 11/34 E1 E2 PDP 11/03 A PDP 11/03 A PDP 11/03 B PDP 11/03 B PDP 11/03 B | | © ° | o | 0 | 0 | 0 | 0 | @ | 0 | 0 | | | | | Þ | æ | U | PDP 11/34 | E3 | E2 | PDP 11/04 | DP 11/03 A | DP 11/03B | | Figure 16. ALIS Master Patch Panel ALIS CABLE BANK D Figure 17. ALIS Slave Plug Panels | PDP 11/03A | ¥ \$ | | P.C | PDP 11/038 | 6 0 | |--------------|---------------|-----------------------|-------------|--------------|------------| | | ST2 | | STI | | ST2 | | LEVEL | 0 | S 4 IC1 | 0 | LEVEL | \bigcirc | | ±Ø slope | -
P | SUPPLY SUPPLY | 9 +1 | SLOPE | +1 | | Z | 0 | S12 IC2 S13 IC2 | © | z | 0 | | OUT | 0 | | © | OUT | 0 | | @ ADC TRIG @ | <u>ම</u>
ග | | 9 | @ ADC TRIG @ | © | Figure 18. ALIS ADC Control Panel Layout S2 only causes the input signal to go through the two Schmitt trigger inverters and arrive at the ADC in the same logic sense as it was received. In this mode, if enabled in the software, the 0 to 1 transition of the input trigger signal will cause an A/D conversion to begin. If S1 only is closed, then the input signal is inverted, and the conversion will commence on the 1 to 0 transition of the input trigger. Closing both switches leads to an indeterminate condition. S3 and S4 have identical functions as S1 and S2, but refer to system 11/03B. Switches S5 through S15 are used to control the inputs to the Schmitt trigger inputs of the clock board, and the following table summarizes the assignments: | Switch | | | Signal Controlled, System Assigned To | |------------|---|-----|---------------------------------------| | | | | | | Sl | - | S2 | ADC External trigger, PDP-11/03A | | S 3 | - | S4 | ADC External trigger, PDP-11/03B | | S5 | - | S7 | Schmitt trigger 1, PDP-11/03A | | S8 | - | S10 | Schmitt trigger 1, PDP-11/03B | | S11 | - | S12 | Schmitt trigger 2, PDP-11/03A | | S14 | - | S16 | Schmitt trigger 2, PDP-11/03B | Referring to the schematic shown in Figure 19, it is seen that the Schmitt trigger control circuits are all identical, so that only one need be described. The PDP-11/03A Schmitt trigger 1 circuit will be used as the example. As the Schmitt triggers on the
clock boards respond to analog voltage levels, it is desirable to be able to connect an external signal directly to these inputs. In the schematic, closing S5 with the other two open will accomplish this. In order to "clean up" TTL digital signals, a Schmitt trigger input digital inverter is used, and is put into circuit by opening S5, and closing S6 and S7. The remaining circuitry shown in the schematic provides the trigger levels and slopes that the Schmitt triggers will use. All pin numbers and other relevant data to construction is shown in the schematic. #### VI. THE MACRO AND PASCAL A/D CONVERTER DRIVERS In order to show an example of the writing of hardware device drivers in a high-level language, the device driver for a simple random sample grab mode of A/D conversion will be shown. The hardware is the A/D system described above, and the software will be written in both Pascal, and Macro-11 (assembly language). The function of the routines is to choose a single channel of the A/D converter and digitize the voltage level that appears there at the time of calling. The format of data is assumed to be two's complement (strappable option on A/D board), and the addresses of the A/D board to be 170400 and 170402, with an interrupt vector of 400. As before, all addresses are given in octal. The drivers do not make use of the interrupt capability of the unit, but rather query the "A/D done" bit in the CSR, bit 7. The multiplexer address is set in bits 8-11 of the same register, and bit 0 used to start a conversion. The device has a programmable gain of 1, 2, 4, or 8 and is selected by bits 2 and 3. The reader is referred to Reference 10 for details concerning the use of this feature. These drivers assume a gain of 1 for simplicity, but could easily be modified to offer other gains. The routines were made to be FORTRAN callable as subroutines, via the DEC standard calling protocol, and Pascal callable via Oregon Software's "Nonpascal" declaration of procedures. The latter is not standard ISO Pascal, but rather a language extension by that vendor, as is the "Origin" declaration, which binds a variable to a specific absolute memory location. Finally, two other nonstandard Pascal constructs are used: bitwise "AND", and bitwise "OR". These two do the bit by bit logical operation of two numbers (integers), and leave the result in the indicated variable. A brief discussion of the DEC calling protocol is in order. When a subroutine call is made in FORTRAN, such as: #### CALL ADC1 (ICHAN, IDATA) the compiler assembles a data structure in memory that takes the form of a list. The first integer in that list is the number of arguments that the subroutine call had associated with it. The subsequent members of the list are the addresses of the variables associated with the arguments, NOT the arguments themselves. When the subroutine is called FORTRAN loads, register number 5 with the ADDRESS of the linkage list, and we say then that R5 points to the linkage list when the subroutine is entered. Pascal does the same convention, provided the procedure is declared "NONPASCAL" in the procedure header. In the call above, ICHAN is an integer from 0 to 7 that is the channel number of the ADC that is to be digitized. IDATA is an integer variable that will receive the data from the ADC, in numerical form. Since the ADC is a 12-bit type, the data will range from -4096 to +4095, which represents -10.0000 volts to +9.9951 volts at the input. If voltage is desired, a simple linear equation is used to convert these ADC "counts" to voltage. The driver below conforms to the DEC calling protocol for communication with the higher level language. ### First, the driver in MACRO: | .TITLE ADC1 | | ADC1 | ; NAME OF ROUTINE | |-------------|----------------|---------------|---| | | •GLOBL ADC1 | | ; FOR LINKER TO FIND IT BY | | | .MCALL .REGDEF | .REGDEF | ;ALLOWS RO INSTEAD OF %0, ETC. | | | | | TELLS ASSEMBLED TO USE ADSOLUTE MEMORY | | | .ENABL AMA | | ;TELLS ASSEMBLER TO USE ABSOLUTE MEMORY
;ADDRESSES WHENEVER POSSIBLE | | | .ENABL | LSB | ;ALLOWS LOCAL LABELS SUCH AS 18, 28, ETC. | | | CSR = 1 | 70400 | ; ADDRESS OF ADC'S CSR | | | DATA = | CSR + 2 | ;ADDRESS OF ADC'S DATA BUFFER | | | DONE = 3 | 200 | DONE BIT IS BIT 7, OR OCTAL 200 | | | GO = 1 | | ;START ADC BIT IS BIT 1, OR OCTAL 1 | | ADC1: | TST | (R5)+ | ; JUST POINTS R5 AT ADDRESS OF FIRST ARGUMENT | | | MOVB | 0(R5)+,1(CSR) | GETS THE ARGUMENT, AND PUTS IN UPPER | | | | | ; BYTE OF CSR, WHICH IS THE MUX ADDRESS | | | INC | R5 | ; TO POINT R5 AT ADDRESS OF NEXT | | | | | ; ARGUMENT, SINCE AUTOINCREMENT ON BYTE | | | | | ; INSTRUCTION ADDS 1, NOT 2 TO REGISTER | | 1\$: | BIT | #DONE, CSR | ; MAKE SURE ADC IS NOT BUSY, I.E. DONE BIT = 1 | | | BEO | 1\$ | ; AND LOOP UNTIL IT IS. | | | BIS | #GO, CSR | NOW START ADC | ``` #DONE, CSR 2$: BIT ;AND WAIT UNTIL DONE = 1 AGAIN BEO 2$ DATA, @(R5) MOV ; NOW MOVE DATA INTO SECOND ARGUMENT RTS PC ; AND RETURN TO CALLING ROUTINE. .END ADC1 And now the same driver in Pascal: PROCEDURE ADC1(Chan : INTEGER; VAR Data : INTEGER); this would read "NONPASCAL" if it were to be called from EXTERNAL: a FORTRAN program as a subroutine, instead of "EXTERNAL" PROCEDURE ADC1; CONST Done = 200B; 200B is only bit 7 in the integer = 1 Start = 1B: only bit 0 is a "l" Shift = 256; multiply by this to shift 8 bits to left VAR CSR ORIGIN 170400B : INTEGER: DataBuffer ORIGIN 170402B : INTEGER; channel : INTEGER; BEGIN channel := channel * shift; channel number into upper byte WHILE ((CSR AND Done) = 0) DO; loop until done bit is "1' CSR := channel; load multiplexer address set the ADC "Start" bit CSR := CSR OR Start; WHILE ((CSR AND Done) = 0) DO; loop until done bit = "l" Data := DataBuffer; get the converted data END; return to calling routine ``` The two routines are identical in function. For this type of low bandwidth sampling, this type of driver works every bit as well as its assembly language counterpart, requires less care in writing, and is easier than its assembly language counterpart to understand. It should be noted that since the A/D converter takes 25 microseconds to convert the data to digital form, it, rather than the driver, is the limiting factor in the sampling rate. In this case, there is no loss in using the high level language rather than the assembly level one. ### VII. THE MACRO AND PASCAL PLOTTING LIBRARIES As mentioned earlier, the Tektronix 4014 and the various 4014 look-alike terminals in use may be driven for graphics by the Plot-10 software package for RT-11 available from Tektronix. This is a powerful package, and as a result, a large and complicated one. Whenever the system is used, it adds typically 8 Kbytes to the size of the program. This is often enough to force the use of overlays, and add to the complexity of organizing and writing the program. In addition, the package for RT-11 only allows a single set of hardware addresses on the bus to be used for the single terminal that will receive the graphics. The reason for this is that the operating system intercepts certain characters being sent through the operating system to the terminal, and substitutes others. As an example, ESC is sent as a dollar sign, \$. Since the 4014 requires the full ASCII character set to be sent. Tektronix uses its own terminal driver that expects the terminal to always have the same set of hardware addresses. In order to get around both of these problems, and provide the user with a compact albeit primitive set of graphics calls, plotting libraries were written both in Pascal, and MACRO-11. Although either could be called from Pascal, for reasons of software maintenance, the high-level language routines are used whenever possible, although the MACRO routines use less memory space. The routines are divided into two classes: those that are for doing graphics on 4014 and look-alike terminals, and those that are for using various special features of the look-alikes, notably DEC VT-100 terminals with advanced video option, and retrofitted with SG-200 graphics circuit boards from Selanar Corporation. The latter boards are described in detail in Reference 11, and only a few notes about them are mentioned here. The resolution of the Selanar graphics in Tektronix mode is 1024 horizontal by 240 vertical. The 4096 x 4096 Tektronix coordinates are mapped into this area, and scaled for plotting. As this is done by a microprocessor, time is needed to do this. If the baud rate of the terminal is set to 9600, it is possible for the plotting instructions to come faster than the scaling and rasterization can be performed. If this happens, "spikes" occur on the plots. In order to prevent these spikes, delays are put into the code to slow the sending of graphics commands, or the baud is rate dropped to 4800. As the MACRO-11 routines are more extensive, they will be described first, and then the Pascal routines that equal them shown. The first routine initializes the system, and takes into account that the hardware addresses of the system console terminal may have been changed with the software described above. This is done by querying a location in memory that the operating system uses to keep track of these addresses, and then setting variables in the routines to those addresses. The routines in macro and Pascal follow: | ** | ***** | ***** | ****************** | ** | | | | |-----|---------|--------|---|-----|--|--|--| | * | ROUTINE | SETTRM | THIS ROUTINE MUST BE THE FIRST CALL TO THE PLOTTING | ; * | | | | | * | | | LIBRARY. IT INITIALIZES THE VARIABLE "CSR" TO THE | * | | | | | * | | | CORRECT VALUE FOR THE CONSOLE ADDRESS IN USE. | * | | | | | * | | | | * | | | | | * | | | FORMAT: | * | | | | | * | | | CALL SETTRM | * | | | | | 4.4 | | | | | | | | .TITLE SETTRM .GLOBL SETTRM, CSR .MCALL .REGDEF .REGDEF ``` RO, SO SETTRM: MOV ; PRESERVE REGISTER
CONTENTS @#54,RO MOV GET START OF RESIDENT MONITOR #304,R0 ADD ; ADD OFFSET TO WORD CONTAINING CSR ADDRESS ; FOR CONSOLE TERMINAL MOV (RO), CSR ;STORE IT IN LOCATION "CSR" MOV SO, RO ; RESTORE REGISTER PC RTS ; RETURN TO CALLING ROUTINE 0 .WORD CSR: ;STORAGE FOR THE CSR ADDRESS 0 S0: .WORD SETTRM . END *************** ROUTINE TRMOUT THIS ROUTINE OUTPUTS THE CHARACTER HELD IN RO TO THE TERMINAL THAT IS BEING USED AS THE CONSOLE DEVICE. CALLED ONLY BY MACRO ROUTINES. .TITLE TRMOUT TRMOUT, CSR .GLOBL .MCALL . REGDEF . REGDEF TRMOUT: MOV R1, S1 ; PRESERVE REGISTERS @#CSR,R1 MOV ;GET ADDRESS OF DL-11 CSR LOOP: #200,4(R1) BIT ; SEE IF TRANSMITTER IS BUSY LOOP BEQ ;LOOP IF SO R0,6(R1) MOVB ;OUTPUT THE CHARACTER IN RO LOOP1: BIT #200,4(R1) ; WAIT UNTIL DONE SENDING OUT LOOP1 BEQ MOV S1, R1 ; RESTORE REGISTER PC RTS ; RETURN S1: .WORD 0 .END TRMOUT ROUTINE MOVDRW THIS ROUTINE IS TO MOVE THE WRITING "PEN" TO A LOCATION ON THE SCREEN AND THEN TO DRAW A STRAIGHT LINE TO ANOTHER LOCATION. AT LEAST 1 MOVE MUST BE DONE IN ORDER TO PUT THE TERMINAL IN GRAPHICS MODE. FOLLOWING THIS, ANY NUMBER OF DRAWS MAY BE DONE. THE FORMATS OF THE CALLS ARE: CALL MOVE(IX, IY) TO MOVE TO IX, IY WITHOUT DRAWING CALL DRAW(IX, IY) TO DRAW TO IX, IY ``` $0 \le X \le 4095$, $0 \le Y \le 3120$ NO INTERNAL OUT OF RANGE CHECKS ARE MADE!!! ``` .GLOBL MOVE, DRAW, TRMOUT .MCALL .REGDEF . REGDEF MOVE: MOVB #35,@#GS ; SETUP TO SEND "GS" CHARACTER BR NEXT @#GS DRAW: CLRB ; SET TO SEND NULL INSTEAD OF "GS" EXB CLRB NEXT: MOV RO, SO GET IX COORDINATE MOV @2(R5),R0 ASL ; PUT HIGH 7 BITS OF X IN UPPER BYTE CLC ; SET CARRY BIT = 0 FOR ROTATE RORB R0 ; PUT 7 LOW BITS BACK IN POSITION, BIT 8 = 0 ; SET CARRY BIT = 1 FOR ROTATE SEC RORB R0 ; SHIFT LOW 2 BITS OF X INTO "EXTRA BYTE" EXB RORB R0 RORB RORB EXB MOVB RO,LOX ; SEND REMAINING 5 BITS OF LOW 7 TO LOX R0 SWAB ; NOW GET HIGH BITS OF X #40,R0 ;GET RID OF JUNK BISB RO, HIX MOV B ; AND PUT IN HIX MOV @4(R5),R0 ; NOW GET IY COORDINATE ASL ; REPEAT ABOVE PERFORMANCE, EXCEPT FOR ; DIFFERENT FLAG BITS SEC R0 RORB SEC R0 RORB EXB RORB R0 RORB RORB EXB MOVB RO, LOY SWAB R0 #40.RO BISB RO, HIY MOVB CLC . REPT ; NOW GET THE "EXTRA BYTE" ASSEMBLED RORB EXB ; WITH THE CORRECT FLAG BITS . ENDR BISB #140,EXB MOV B GS,RO ; AND OUTPUT THE STRING OF CHARACTERS PC, TRMOUT JSR MOVB HIY, RO PC, TRMOUT JSR MOVB EXB, RO PC, TRMOUT JSR MOV B LOY, RO PC, TRMOUT JSR MOVB HIX, RO JSR PC, TRMOUT MOV B LOX, RO PC, TRMOUT ``` .TITLE MOVDRW **JSR** ``` SO, RO MOV ; RESTORE REGISTERS RTS PC 0 GS: . BYTE ; DATA AREA .BYTE 0 HIY: .BYTE 0 EXB: 0 LOY: .BYTE HIX: .BYTE 0 LOX: .BYTE 0 S0: .WORD 0 MOV DRW .END ``` では、ことととなると For the above routine, Reference 12 should be consulted in order to aid in understanding the protocol of sending the coordinates to the 4014 or 4014 look-alike terminals. This mode of sending is compatible with either the 1024 x 1024 screen addressing of the normal 4014, or with the 4096 x 4096 enhanced graphics addressing of the terminals. In this mode, the 12 bits of coordinate information for the high resolution mode, or the 10 bits for the low resolution mode are encoded into either five or four characters of eight bits each. In all of these characters, the highest three bits are used as "flag" bits, and each of the components of the X and Y coordinates has a unique set. The lowest two bits of X, and the lowest two bits of Y along with the flag bits form the so-called "extra" byte. Terminals that do not support the 4096 x 4096 addressing ignore the bytes with the extra byte flag bits. The next more significant five bits of X and Y are sent in the so-called "Low X", and "low Y" bytes, with their respective flag bits, and the most significant five bits of X and Y sent in the High X and High Y bytes similarly. ``` ROUTINE ALFMOD THIS ROUTINE TAKES THE TERMINAL OUT OF GRAPHICS MODE, AND PLACES IT IN ALPHANUMERIC MODE. THIS IS NECESSARY PRIOR TO OUTPUTTING ANY NON GRAPHIC * CHARACTERS TO THE TERMINAL. CALL FORMAT: CALL ALFMOD ``` ``` .TITLE ALFMOD ``` .GLOBL ALFMOD, TRMOUT .REGDEF .MCALL .REGDEF ALFMOD: MOV RO, SO > MOV #37, RO :PRESERVE REGISTERS ;SEND "US" CHARACTER **JSR** PC, TRMOUT #12000,R0 SET UP FOR SHORT DELAY MOV LOOP: DEC **R**0 BNE LOOP SO, RO MOV :RESTORE REGISTER ``` ALFMOD . END ROUTINE LINOUT THIS ROUTINE OUTPUTS A STRING OF CHARACTERS ON THE TERMINAL, AT THE POSITION THE WRITING "PEN" WAS LEFT AT BY THE PREVIOUS MOVE OR DRAW COMMAND. THE STRING MUST BE TERMINATED BY A NULL BYTE. CALLING CONVENTIONS: CALL LINOUT ("This is a string") or if CARRAY is an array of characters, CALL LINOUT(CARRAY) .TITLE LINOUT .GLOBL LINOUT, TRMOUT . REGDEF .MCALL . REGDEF RO, SO LINOUT: MOV ; SAVE REGISTERS MOV R1, S1 MOV 2(R5), R1 GET ADDRESS OF STRING MOV B (R1)+,R0 ; PUT CHARACTER IN RO LOOP: ; DETECT NULL BYTE AS END OF STRING BEQ DONE JSR PC, TRMOUT ;OTHERWISE OUTPUT IT BR LOOP ; AND CONTINUE WITH STRING SO, RO DONE: MOV ; RESTORE REGISTERS MOV S1,R1 PC RTS S0: .WORD 0 .WORD S1: 0 . END LINOUT ;* ROUTINE ERASE ERASES THE SCREEN OF THE TERMINAL CALL FORMAT: CALL ERASE .TITLE ERASE ERASE, TRMOUT, DELAY .GLOBL .MCALL .REGDEF . REGDEF ERASE: MOV RO, SO ; SAVE REGISTER JSR PC, DELAY ; GIVE TERMINAL TIME TO SETTLE MOV #33,R0 ;OUTPUT "ESC" CHARACTER JSR PC, TRMOUT JSR PC, DELAY ; ALLOW TO SETTLE MOV #14,RO ; OUTPUT "FF" CHARACTER TO TERMINAL PC, TRMOUT JSR PC, DELAY JSR MOV SO, RO ; RESTORE REGISTER PC RTS S0: . WORD 0 ``` PC 0 RTS .WORD . END **ERASE** S0: ``` ROUTINE DELAY PROVIDES A SHORT DELAY TO ALLOW TERMINALS TO* SETTLE AND COMPLETE PRIOR OPERATION BEFORE STARTING THE NEXT. CALLING FORMAT: CALL DELAY DELAY .TITLE DELAY .GLOBL .REGDEF .MCALL . REGDEF RO, SO DELAY: MOV ; PRESERVE REGISTER #20000,R0 MOV ; SET UP DELAY LOOP: DEC R0 LOOP BNE RTS PC MOV SO, RO ; RESTORE REGISTER .WORD 0 SO: DELAY .END ROUTINE COPY INITIATES A SCREEN DUMP SMEAR COPY IF A HARDCOPY DEVICE IS CONNECTED TO THE TERMINAL. CALL FORMAT: CALL COPY COPY .TITLE COPY, TRMOUT .GLOBL .REGDEF .MCALL . REGDEF COPY: MOV RO, SO ; SAVE REGISTER #33,R0 MOV ; OUTPUT "ESC" CHARACTER PC, TRMOUT JSR MOV #27,R0 ;OUTPUT "ETB" CHARACTER TO TERMINAL PC, TRMOUT JSR ; RESTORE REGISTER MOV SO, RO PC RTS SO: .WORD Ω COPY . END * ROUTINE BELL RINGS THE TERMINAL'S BELL CALL COPY .TITLE BELL .GLOBL BELL, TRMOUT .REGDEF .MCALL . REGDEF BELL: MOV RO, SO ; SAVE REGISTER #7,R0 ; OUTPUT "BEL" CHARACTER MOV PC, TRMOUT JSR MOV SO, RO ; RESTORE REGISTER RTS PC ``` ``` ROUTINE CHRSIZ CHANGES THE SIZE OF CHARACTERS ON A 4014 WITH THE ENHANCED GRAPHICS FEATURE. THE CALLING FORMAT IS: CALL CHRSIZ(ISIZE) WHERE: I = 1 FOR LARGEST SIZE 2 FOR NEXT SMALLER SIZE 3 FOR NEXT SMALLER SIZE BELOW 2 4 FOR SMALLEST CHARACTERS .TITLE CHRSIZ .GLOBL CHRSIZ, TRMOUT .MCALL .REGDEF . REGDEF RO, SO CHRSIZ: MOV ; PRESERVE REGISTERS MOV #33,R0 ; SEND OUT "ESC" CHARACTER PC, TRMOUT JSR MOV @2(R5),R0 GET ISIZE DEC R0 ; MAKE IT AN ADDEND ; SO THAT EITHER "8", "9", ": " OR "; " WILL #70.RO BIS ; BE SENT DEPENDING ON ISIZE JSR PC, TRMOUT ; SEND IT OUT MOV SO, RO ; RESTORE REGISTER PC RTS SO: .WORD 0 . END CHRSIZ ************************ ROUTINE SETVEC THIS ROUTINE SETS THE WRITING BEAM INTENSITY, AND THE HARDWARE GENERATED VECTOR TYPE FOR 4014 AND 4014 LOOK ALIKES WITH THE ENHANCED GRAPHICS FEATURE* THE CALLING FORMAT: CALL SETVEC(I,J) WHERE: I = 0 FOR NORMAL Z-AXIS 1 FOR DEFOCUSED Z-AXIS 2 FOR WRITE-THROUGH MODE ENABLE J = O FOR SOLID LINE VECTORS 1 FOR DOTTED LINE VECTORS 2 FOR DOT - DASH VECTORS 3 FOR SHORT DASH VECTORS 4 FOR LONG DASH VECTORS ``` [.]GLOBL SETVEC, TRMOUT [.]MCALL .REGDEF ``` . REGDEF RO, SO SETVEC: MOV ; PRESERVE REGISTER #33,R0 MOV ; SEND OUT "ESC" CHARACTER PC, TRMOUT JSR @2(R5),R0 ;GET "I" MOV RO ASL ; MOVE THE NUMBER OVER 3 BITS TO LEFT ASL R0 RO. ASL @4(R5),R0 ; MOVE IN "J" BIS BIS #140,RO ; MAKE IT THE CORRECT CHARACTER TO DO ; THE FUNCTIONS PC, TRMOUT JSR ; AND SEND IT OUT SO, RO MOV ; RESTORE REGISTERS 0 SO: .WORD . END THIS ROUTINE PUTS THE GRAPHIC INPUT MODE CURSORS ROUTINE GRAFIN ON THE SCREEN FOR THE USER TO MOVE TO SOME POINT. WHEN AT THE DESIRED POINT ANY CHARACTER IS TYPED AND THE PROGRAM RETURNS THE X AND Y COORDINATES OF * THE CURSOR, ALONG WITH THE CHARACTER. COORDINATES ARE RETURNED IN 1024 X 1024 FORMAT. THE FORM OF THE CALL IS: CALL GRAFIN(IX, IY, ICHAR) WHERE: IX = THE X COORDINATE OF THE CURSOR IY = THE Y COORDINATE OF THE CURSOR ICHAR = THE CHARACTER THAT THE USER TYPED ****************** .TITLE GRAFIN GRAFIN, TRMOUT, DELAY .GLOBL .REGDEF, .TTYIN, .TTINR .MCALL . REGDEF ; WAIT FOR TERMINAL TO SETTLE GRAFIN: JSR PC, DELAY #33,R0 ; SEND OUT "ESC" CHARACTER MOV PC, TRMOUT JSR ; SEND OUT "SUB" CHARACTER MOV ₹32,R0 JSR PC, TRMOUT BIS #10000,0#44 ; SET I/O SYSTEM TO SPECIAL MODE .TTY IN GET CHARACTER INTO RO RO, @6(R5) ; AND PUT IT INTO ICHAR MOV GET HIGH 5 BITS OF X INTO RO .TTYIN ; CLEAR OUT GARBAGE BICB #340,R0 MOVB RO,C2 STORE IT AWAY IN HIGH BYTE OF X ASR C1 ; MOVE 3 BITS TO RIGHT SINCE 10 BITS ; ARE THE TOTAL NUMBER IN X ASR Cl ASR C1 GET LOW BYTE OF X, THE 5 LSB'S .TTY IN BICB #340.RO CLEAR OUT GARBAGE ; PUT IN LOW 5 BITS OF X BISB RO, C1 .TTYIN GET HIGH BYTE OF Y ``` スト語 (2000) いいかい 大学 自己のもののなれる 自己 ジャン・シャン **書きていたない。これでは、一般のないのでは、これのできない。これできない。これできない。これのない。** ``` BICB #340,R0 CLEAR OUT GARBAGE ; STORE IT AWAY IN HIGH BYTE OF Y MOVB RO, C4 ASR C3 ; MOVE 3 BITS TO RIGHT SINCE 10 BITS C3 ASR ; ARE THE TOTAL NUMBER IN Y C3 ASR .TTYIN GET LOW BYTE OF Y, THE 5 LSB'S BICB #340,R0 ; CLEAR OUT GARBAGE BISB RO,C3 ; PUT IN LOW 5 BITS OF Y .TTINR ; CLEAN OUT ANY TERMINATING CHARACTERS-- .TTINR ; WITHOUT WAITING IF NONE AVAILABLE ; SEND "CR" CHARACTER MOV #15,RO PC, TRMOUT JSR #12,R0 MOV ; SEND "LF" CHARACTER. CR-LF TURNS OFF PC, TRMOUT JSR GRAPHIC INPUT MODE #10000,@#44 BIC ;TURN OFF SPECIAL MODE MOV C1,02(R5) ; RETURN X C3,@4(R5) ; RETURN Y MOV PC RTS C1: 0 . BY TE C2: 0 . BYTE C3: .BYTE 0 C4: . BY TE 0 .END GRAFIN ``` Some additional routines were written in MACRO in order to make use of special features of the VT-100 terminals in use which were equipped with the enhanced video
option. These terminals, as was previously mentioned, also had retrofit graphics boards which required special control sequences to switch between normal VT-100 mode, and TEKTRONIX look-alike mode. The routines to do these functions follow. ``` *************** ROUTINE TKMODE THIS ROUTINE PUTS A VT-100 TERMINAL WITH SELANAR RETROGRAPHICS INTO TEKTRONIX 4014 EMULATION MODE. THE FORMAT OF THE CALL IS: CALL TKMODE .TITLE TKMODE .GLOBL TKMODE, TRMOUT, DELAY .MCALL . REGDEF . REGDEF TKMODE: MOV RO, SO ; PRESERVE REGISTERS JSR PC, DELAY ; ALLOW TERMINAL TO SETTLE MOV ;OUTPUT AN "ESC" CHARACTER #33,R0 JSR PC, TRMOUT MOV #61,R0 ; SEND A "1" CHARACTER JSR PC, TRMOUT JSR. PC, DELAY ; ALLOW TERMINAL TO SETTLE MOV SO, RO ; RESTORE REGISTERS RTS PC SO: .WORD 0 . END TKMODE ``` ``` ROUTINE VIMODE THIS ROUTINE TAKES A VT100 TERMINAL WITH SELANAR RETROGRAPHICS OUT OF TEKTRONIX 4014 MODE, AND PUTS IT BACK IN VT100 MODE. CALL FORMAT: CALL VTMODE .TITLE VTMODE .GLOBL VTMODE, TRMOUT, DELAY .MCALL .REGDEF . REGDEF VTMODE: MOV RO,SO ; PRESERVE REGISTERS JSR PC, DELAY ; ALLOW TERMINAL TO SETTLE #33,R0 VOM ;OUTPUT AN "ESC" CHARACTER JSR PC, TRMOUT MOV #176,RO ; SEND A " " CHARACTER JSR PC, TRMOUT JSR PC, DELAY ; ALLOW TERMINAL TO SETTLE MOV #60,R0 ; SEND A "O" CHARACTER PC, TRMOUT JSR PC, DELAY JSR ; ALLOW TERMINAL TO SETTLE MOV #124,RO ; SEND A "T" CHARACTER PC, TRMOUT JSR PC, DELAY JSR ; ALLOW TERMINAL TO SETTLE MOV SO, RO ; RESTORE REGISTERS РС RTS SO: .WORD 0 VTMODE . END ROUTINE VTPAGE THIS ROUTINE CLEARS THE PAGE OF A VT-100 TERMINAL OR VT-100 LOOK-ALIKE. CALL: CALL VTPAGE .TITLE VTPAGE .GLOBL VTPAGE, TRMOUT, DELAY .REGDEF .MCALL . REGDEF VTPAGE: MOV RO, SO ; PRESERVE REGISTERS JSR PC. DELAY : ALLOW TERMINAL TO SETTLE MOV #33,R0 CUTPUT AN "ESC" CHARACTER JSR PC, TRMOUT ; SEND A "[" CHARACTER MOV #133,R0 PC, TRMOUT JSR JSR PC, DELAY ; ALLOW TERMINAL TO SETTLE MOV #62,RO ; SEND A "2" CHARACTER JSR PC, TRMOUT JSR PC, DELAY ; ALLOW TERMINAL TO SETTLE MOV #112,RO ; SEND A "J" CHARACTER JSR PC, TRMOUT JSR ; ALLOW TERMINAL TO SETTLE PC, DELAY MOV ; RESTORE PEGISTERS SO, RO PC RTS S9: .WORD 0 . END VTPAGE ``` ``` THIS ROUTINE PUTS A VT-100 TERMINAL WITH ENHANCED VIDEO OPTION INTO VARIOUS SPECIAL CHARACTER DISPLAY * THERE ARE 5 SEPARATE CALLS IN THIS ROUTINE: CALL ALLOFF TURNS OFF ALL SPECIAL ATTRIBUTES CALL BOLD MAKES ALL TYPE FULL INTENSITY CALL UNDER UNDERLINES ALL TYPED TEXT CALL BLINK CAUSES TYPE TO BLINK BRIGHT AND DIM CALL REVVID CAUSES TYPE TO BE PRINTED IN REVERSE VIDEO- DARK TYPE ON LIGHT BACKGROUND .TITLE .GLOBL TRMOUT, ALLOFF, BOLD, UNDER, BLINK, REVVID . REGDEF .MCALL . REGDEF #60,PS ALLOFF: MOV ; SEND A "O" CHARACTER TO LOCATION "PS" DOIT ;GO TO "DOIT" BR #61,PS ; SEND A "1" CHARACTER TO LOCATION "PS" BOLD: MOV BR DOIT #64,PS UNDER: MOV ; SEND A "4" CHARACTER TO LOCATION "PS" DOIT BR #65,PS ; SEND A "5" CHARACTER TO LOCATION "PS" BLINK: MOV DOIT BR REVVID: MOV #67,PS ; SEND A "7" CHARACTER TO LOCATION "PS" DOIT: MOV #33,R0 ; SEND OUT AN "ESC" CHARACTER JSR PC, TRMOUT ; SEND OUT A "[" CHARACTER MOV #133,R0 JSR PC, TRMOUT MOV PS,RO ; SEND OUT THE CHARACTER IN LOCATION "PS" JSR PC, TRMOUT MOV #155,RO ; SEND OUT A "m" CHARACTER PC, TRMOUT JSR MOV SO, RO ; RESTORE REGISTER PC RTS S0: .WORD 0 PS: .WORD 0 VMODES END THIS ROUTINE CAUSES CHARACTERS TO BE OUTPUT AS ROUTINE WIDER DOUBLE WIDTH, SINGLE HEIGHT. AFTER CALLING, THE CHARACTERS MAY BE OUTPUT WITH ROUTINE LINOUT. CALLING FORMAT : CALL WIDER .TITLE WIDER •GLOBL WIDER, TRMOUT .MCALL .REGDEF . REGDEF ``` ``` MOV RO, SO WIDER: ; PRESERVE REGISTER #33,RO MOV ; SEND OUT "ESC" CHARACTER PC, TRMOUT JSR MOV #43, RO ; SEND OUT "#" CHARACTER PC, TRMOUT JSR #66,R0 ; SEND OUT "6" CHARACTER MOV PC, TRMOUT JSR SO, RO MOV ; RESTORE REGISTER RTS PC S0: .WORD 0 WIDER . END ********************** ROUTINE BIGOUT THIS ROUTINE CAUSES A STRING TO BE OUTPUT AS DOUBLE WIDTH, DOUBLE HEIGHT CHARACTERS ON THE VT- 100 TERMINAL WITH ENHANCED VIDEO OPTION. THE FORMS OF THE CALL ARE: CALL BIGOUT('THIS IS THE STRING') OR CALL BIGOUT(IARRY) WHERE IARRY IS AN ARRAY OF BYTES CONTAINING* THE STRING, TERMINATED BY A NULL BYTE. .TITLE BIGOUT .GLOBL BIGOUT, TRMOUT, LINOUT .REGDEF .MCALL . REGDEF BIGOUT: MOV RO, SO ; PRESERVE REGISTERS #33,RO ; SEND OUT "ESC" CHARACTER MOV PC, TRMOUT JSR MOV #43, RO ; SEND OUT "#" CHARACTER JSR PC, TRMOUT MOV #63,R0 ; SEND OUT "3" CHARACTER JSR PC, TRMOUT PC, LINOUT JSR ; SEND OUT TEXT STRING MOV #12,RO ; SEND OUT "LF" CHARACTER JSR PC, TRMOUT #15,RO ; SEND OUT "CR" CHARACTER MOV PC, TRMOUT JSR ; SEND OUT "ESC" CHARACTER MOV #33, RO PC, TRMOUT JSR MOV #43,RO ; SEND OUT "#" CHARACTER JSR PC, TRMOUT ; SEND OUT "4" CHARACTER MOV #64,RO PC, TRMOUT JSR JSR PC, LINOUT ; SEND OUT TEXT STRING AGAIN MOV #12,RO ; SEND OUT "LF" CHARACTER PC, TRMOUT JSR MOV #15,R0 ; SEND OUT "CR" CHARACTER JSR PC, TRMOUT MOV #33,RO ; SEND OUT "ESC" CHARACTER JSR PC, TRMOUT ``` ``` #43,R0 MOV ;SEND OUT "#" CHARACTER PC, TRMOUT JSR #65.R0 MOV ;SEND OUT "5" CHARACTER PC, TRMOUT JSR MOV SO, RO ; RESTORE REGISTER PC RTS 0 SO: .WORD BIGOUT .END ``` At the time of writing, not all of the above mentioned functions are implemented in Pascal. The primary reason it is possible to implement this type of routine under RT-11 is that the Pascal compiler uses its own input-output routines to the system, rather than the standard RT-11 system calls. In this way, characters that would normally be intercepted by the operating system prior to transmission to the terminal are sent regardless. The equivalents of the routines above that have been implemented in this way are move, draw, alfmod, settrm, vtmode, tkmode, erase, vtpage, grafin, and linout. Some of the routines are combined into composite functions and will be explained in the comments in the code. The procedures for the Pascal graphics package follow. Reference 13 is suggested in order to aid in the explanation of any language elements that may depart from the ISO standard Pascal language. ****************** This routine clears the VT-100 screen, sets the terminal to TEKTRONIX 4014 mode, erases the 4014 mode screen, and sets the 4014 character set to the largest size. The routine works equally well on 4014 terminals, and 4014 look-alike terminals. This routine does the work of settrm, tkmode, vtpage, and erase in a single call. ***************** ``` This routine does the function of routine movdrw in the MACRO package. The variable "LastLowX" is used by the routine to cause the writing beam to make a visible line on a draw, after a move. The boolean variable "draw" is made "true" to draw, and "false" to move. Xpos and ypos are the x and y coordinates for the move or draw. Procedure MoveDraw(VAR LastLowX: Integer; xpos, ypos : integer; draw : Boolean); External; Procedure Movedraw; VAR hix, lox, hiy, loy, exb: Integer; BEGIN exb := (ypos MOD 4) * 4 + (xpos MOD 4) + 140B; lov := 140B + (37B \text{ AND (ypos DIV 4))}; hiy := 40B + (37B \text{ AND (ypos DIV 128))}; lox := 100B + (37B AND (xpos DIV 4)); hix := 40B + (37B AND (xpos DIV 128)); write(chr(35B)); if draw then write(chr(LastLowX)); write(chr(hiy),chr(exb),chr(loy),chr(hix),chr(lox)); LastLowX := lox; Procedure MoveDraw The following four procedures are the Pascal equivalents of the MACRO routines VTMODE, ALFMOD, ERASE, and GRAFIN, respectively. ******************************** Procedure GoToVT100; BEGIN write(chr(33B), '0T'); END; GoToVT100 Procedure GoToAlpha; BEGIN write(chr(37B)); END; GoToAlpha Procedure NewPage; VAR I,J: Integer; write(chr(33B), chr(14B)); For J := 1 to 3 Do BEGIN ``` ``` I := 1; While I < 32767 Do I := I + 1; END; NewPage END; Procedure GetScreenPoint(VAR X,Y: Integer; VAR InputCharacter: CHAR); c0, c1, c2, c3, c4 : CHAR; BEGIN write(chr(33B),chr(32B)); read(c0,c1,c2,c3,c4); readln; writeln; X := 4 * (32 * (37B AND ord(c1)) + (37B AND ord(c2))); Y := 4 * (32 * (37B AND ord(c3)) + (37B AND ord(c4))); InputCharacter := c0; END; GetScreenPoint ``` CONTRACTOR ASSESSED DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION OF THE PERSON T It is easy to see that no routine such as linout is necessary, and also that the other routines not shown here are extremely simple to translate into Pascal. As a final note, when these MACRO and Pascal routines become object modules, they are generally incorporated into library files in the system, so that the library may be included as input to the system link program. The linker then extracts only those modules from the library that are actually needed. In this way, ease of use for the user is insured. #### REFERENCES - 1. Microcomputer and Memories Handbook, The Digital Equipment Corp., Maynard, MA, 1981. - 2. Microcomputer Interfaces Handbook, The Digital Equipment Corp., Publication No. EB-20175-20/81, Maynard, MA, 1980. - 3. PDP11/04/24/34a/44/70 Processor Handbook, The Digital Equipment Corp., Publication No. EB-19402-20/81, Maynard, MA, 1981. - 4. Peripherals Handbook, The Digital Equipment Corp., Publication No. EB-18293-20/80, Maynard, MA, 1981. - 5. Terminals and Communications Handbook, The Digital Equipment Corp., Publication No. EB-20752-20, Maynard, MA, 1981-1982. - 6. DeWilde, M.A., "A Versatile Data Acquisition and Control System For Raman and Other Forms of Optical Spectroscopy," ARBRI-TR-in progress. - 7. DeWilde, M.A., and Weaver, C.E., "An Automated System for the Control of, and Data Acquisition from Multiphoton Ionization and Fluorescence Lifetime Measurements," ARBRI-TR-in progress. - 8. RT-11 Version 4 Documentation Kit, The Digital Equipment Corp. Publication No. OJ013-GZ, Maynard, MA, 1982. - 9. DeWilde, M.A., and Weaver, C.E., "A Multi-Mode Subsystem for Moderate Bandwidth Analog to Digital Conversion of Laboratory Data," ARBRL-TR-in progress. - 10. LSI-11 Analog System User's Guide, The Digital Equipment Corp., Publication No. EK-AXV11-UG-002, Maynard, MA, 1982. - 11. Selanar Graphics 200 Manual, Selanar Corp., Santa Clara, CA, 1982. - 12. 4014 and 4014-1 Computer Display Terminal User's Manual, Tektronix Corp., Publication Number
070-1647-00, Beaverton, OR, 1974. - 13. Pascal-2 User's Manual for RT-11, Oregon Software, Inc., Portland, OR, 1982. | No of
Copies | Organization | No. of
Copies | Organization | |-----------------|---|------------------|---| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 1 | Director USA Air Mobility Rsch and Development Lab. Ames Research Center Moffett Field, CA 94035 | | 1 | HQ DA DAMA-ART-M Washington, DC 20310 | 4 | Commander USA Research Officer ATTN: R. Ghirardelli D. Mann | | 1 | Commander US Army Materiel Cmd. ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | R. Singleton R. Shaw Research Triangle Park NC 27709 Commander | | 1 | Commander Armament R&D Center USA AMCCOM ATTN: SMCAR-TDC | | U.S. Army Communications - Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703 | | 2 | Commander Armament R&D Center USA AMCCOM ATTN: SMCAR-TSS Dover, NJ 07801-5001 | 1 | Commander U.S. Army Communications - Electronics Command (CECOM) CECOM R&D Technical Library ATTN: AMSEL-IM-L B 2700 Fort Monmouth, NJ 07703-5000 | | 1 . | Commander US Army Armament, Munitions and Chemical Cm ATTN: SMCAR-ESP-L Rock Island, IL 61299 | 2
d | Commander USA AMCCOM ATTN: DRSMC-LCA-G D.S. Downs J.A. Lannon Dover, NJ 07801 | | 1 | Director Benet Weapon Laboratory Armament R&D Center USA AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189 | 1 | Commander USA AMCCOM ATTN: DRSMC-LC, L. Harris Dover, NJ 07801 | | 1 | Commander USA Aviation Rsch and Development Cmd ATTN: AMSAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | 1 | Commander USA AMCCOM ATTN: DRSMC-SCA-T L. Stiefel Dover, NJ 07801 | | No of
Copies | Organization | No. of
Copies | Organization | |-----------------|--|------------------|--| | 1 | Commander | 1 | Navy Strategic Systems | | | USA Missile Command | | Project Office | | | Research, Development, | | ATTN: R.D. Kinert, SP 2721 | | | Engineering Center | | Washington, DC 20376 | | | ATTN: AMSMI-RD | | | | | Redstone Arsenal, AL | 1 | Commander | | | 35898 | | Naval Air Systems Ond | | • | Garage de m | | ATTN: J. Ramnarace, | | 1 | Commander | | AIR-54111C | | | <pre>IJSA Missile & Space Comman</pre> Intelligence Center | na | Washington, DC 20360 | | | ATTN: AIAMS-YDL | 3 | Commander | | | Redstone Arsenal, AL | , | Naval Ordnance Station | | | 35398 | | ATTN: C. Irish | | | 33.73. | | S. Mitchell | | 2 | Commander | | P.L. Stang, | | | USA Missile Command | | Code 515 | | | ATTN: DRSMI-RK, | | Indian Head, MD 20640 | | | D.J. Ifshin | | • | | | Redstone Arsenal, AL | 1 | Commander | | | 35898 | | Naval Surface Weapons Center | | | | | ATTN: J.L. East, Jr., G-20 | | 1 | Commander | | Dahlgren, VA 22448 | | | USA Tank Automotive Cmd | _ | | | | ATTN: AMSTA-TSL | 2 | Commander | | | Warren, MI 48397-5000 | | Naval Surface Weapons Center | | 1 | Director | | ATTN: R. Bernecker, R-13 | | 1 | USA TRADOC Systems Analys. | i e | G.B. Wilmot, R-16 | | | ATTN: ATAA-SL | LS | Silver Spring, MD 20910 | | | WSMR, NM 88002 | 4 | Commander | | | | 7 | Naval Weapons Center | | 2 | Commandant | | ATTN: R.L. Derr, Code 389 | | | USA Infantry School | | China Lake, CA 93555 | | | ATTN: ATSH-CD-CSO-OR | | , | | | Fort Benning, GA 31905 | 2 | Commander | | | | | Naval Weapons Center | | 1 | Commander | | ATTN: Code 3891, T. Boggs | | | HSA Development and | | K.J. Graham | | | Employment Agency | | China Lake, CA 93555 | | | ATTN: MODE-TED-SAB | | | | | Fort Lewis, WA 98433 | 5 | Commander | | , | Office of News 1 Peak | | Naval Research Jah, Oode 6110 | | 1 | Office of Naval Rsch | | ATTN: L. Harvey | | | Department of the Navy ATTN: R.S. Miller, | | J. McDonald
E. Oran | | | Code 432 | | J. Shnur | | | 800 N. Quincy Street | | R.J. Doyle, | | | Arlington, VA 22217 | | Washington, DC 20375 | | | | | manufaction and and and and and and and and and an | Residence Residence States and Management | No of
Copies | Organization | No. of
Copies | Organization | |-----------------|---|------------------|---| | 1 | Commanding Officer Naval Underwater System Center Weapons Dept. ATTN: R.S. Lazar/Code 36: Newport, RI 02840 | 301 | Aerojet Solid
Propulsion Company
ATTN: P. Micheli
Sacramento, CA 95813 | | 1 | Superintendent Naval Postgraduate School Dept. of Aeronautics ATTN: D.W. Netzer Monterey, CA 93940 | 1 | Applied Combustion Technology, Inc. ATTN: A.M. Varney P.O. Box 17885 Orlando, FL 32860 | | 6 | AFRPL (DRSC) ATTN: R. Geisler D. George B. Goshgarian J. Levine | 2 | Atlantic Research Corp. ATTN: M.K. King 5390 Cherokee Avenue Alexandria, VA 22314 | | | W. Roe D. Weaver Edwards AFB, CA 93523 | 1 | Atlantic Research Corp. ATTN: R.H.W. Waesche 7511 Wellington Road Gainesville, VA 22065 | | 1 | Air Force Armament Laboral ATTN: AFATL/DLODL ATTN: O.K. Heiney Fglin AFB, FL 32542-5000 | • | AVCO Everett Research
laboratory Division
ATTN: D. Stickler
2385 Revere Beach Parkway
Everett, MA 02149 | | 2 | AFOSR ATTN: L.H. Caveny J.M. Tishkoff Bolling Air Force Base Washington, DC 20332 | 1 | Battelle Memorial Institute
Tactical Technology Center
ATTN: J. Huggins
505 King Avenue
Columbus, OH 43201 | | 1 | AFWL/SUL
Kirtland AFB, NM 87117 | 2 | Exxon Research & Engineering Company | | 1 | NASA Tangley Research Center ATTN: G.B. Northam/MS 169 Hampton, VA 23365 | 3 | ATTN: A. Dean M. Chou P.O. Box 45 Linden, NJ 07036 | | 4 | National Bureau of Standar
ATTN: J. Hastie
M. Jacox
T. Kashiwagi
H. Semerjian
US Dept. of Commerce
Washington, DC 20234 | rds] | Ford Aerospace and Communications Corp. DIVAD Division Div. Hq., Irvine ATTN: D. Williams Main Street & Ford Road Newport Beach, CA 92663 | | No of
Copies | Organization | No. of Copies | Organization | |-----------------|---|---------------|---| | 1 | General Electric Armament
& Electrical Systems
ATTN: M.J. Bulman
Lakeside Avenue
Burlington, VT 05402 | 1 | IBM Corporation ATTN: A.C. Tam Research Division 5600 Cottle Road San Jose, CA 95193 | | 1 | General Electric Co.
ATTN: M. Lapp
Schenectady, NY 12301 | 1 | Director Lawrence Livermore National Laboratory | | 1 | General Electric Ordnance
Systems | | ATTN: C. Westbrook
Livermore, CA 94550 | | | ATTN: J. Mandzy
100 Plastics Avenue
Pittsfield, MA 01203 | 1 | Lockheed Missiles & Space Company ATTN: George Lo 3251 Hanover Street | | 1 | General Motors Rsch Lab
Physics Department
ATTN: R. Teets | | Dept. 52-35/B204/2 Palo Alto, CA 94304 | | 3 | Warren, MI 48090 Hercules, Inc. | 1 | Los Alamos National Lab
ATTN: B. Nichols
T7, MS-B284 | | J | Alleghany Ballistics Lab.
ATTN: R.R. Miller
P.O. Box 210 | | P.O. Box 1663
Los Alamos, NM 87545 | | | Cumberland, MD 21501 | 1 | Olin Corporation
Smokeless Powder | | 3 | Hercules, Inc. Bacchus Works ATTN: K.P. McCarty P.O. Box 98 Magna, UT 84044 | | Operations ATTN: R.L. Cook P.O. Box 222 St. Marks, FL 32355 | | 1 | Hercules, Inc. | 1 | Paul Gough Associates
ATTN: P.S. Gough | | | AFATL/DLDL ATTN: R.L. Simmons Eglin AFB, FL 32542 | | 1048 South Street Portsmouth, NH 03801 | | 1 | Honeywell, Inc. Defense Systems Div. ATTN: D.E. Broden/ MS MN50-2000 600 2nd Street NE | 2 | Princeton Combustion Research Labs, Inc. ATTN: M. Summerfield N.A. Messina 475 US Highway One Monmouth Junction, NJ 08852 | | 10 | Hopkins, MN 55343 Central Intelligence Ager | ncv 1 | Hughes Aircraft Company | | 10 | Office of Central Referer
Dissemination Branch
Room GE-47 HQS
Washington, D.C. 20502 | | ATTN: T.E. Ward
8433 Fallbrook Avenue
Canoga Park, CA 91303 | POSTERON NORMONE INTROCES TO SOCIAL SOCIAL BANKS SOLL B | 1 Rockwell International Corporation Rocketdyne Division Rospace Tinstitute ATTN: University of Chemistry ATTN: T. Winefordine Rocketdyne Division Rospace Tinstitute Rocketdyne Division Selence Rocketdyne Division Rospace Tinstitute Rocketdyne Division Selence Dept. of Chemistry ATTN: T. Winefordine Rocherdyne Cannestity Rocketdyne Dept. of Chemistry Rocketdyne Division Rospace Tinstitute Rocherdyne Cannestity School of Aerospace Eng. ATTN: T. Winefordine Cannestity Of Recharce Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: T. Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: T. Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace Eng. ATTN: Winefordine Cannestity School of Aerospace ATTN: Winefordine Cannestity School of Aerospace Rockedyne Cannestity School of Aerospace ATTN: Winefor | No of
Copies | Organization | No. of
Copies | Organization |
--|-----------------|-----------------------------|------------------|---------------------------------| | Octporation Rocketdyne Division ATTN: J.E. Flanagan/HB02 6633 Canoga Avenue Canoga Park, CA 91304 3 Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 1 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 1 Science Applications, Inc. ATTN: R.S. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Mivision of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 RRSearch Institute ATTN: O. Campbell AFRPL/PAP Stop 24 Edwards AFR, CA 93523 University of Flortida Pept. of Chemistry ATTN: J. Winefordner Cainesville, Fl. 32611 Pept. of Aerospace Eng. ATTN: J. Winefordner Cainesville, Fl. 32611 Pept. of Aerospace Eng. ATTN: E. Price Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zlnn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MER, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Oristian Johns Hopkins Road Laurel, MD 20707 Pennsylvania State University Applied Research Lab. ATTN: E. Grant K.k. Kuo H. Palmer M. Micci | 1 | Rockwell International | 1 | University of Dayton | | ATTN: J.E. Flanagan/HB02 6633 Canoga Avenue Canoga Park, CA 91304 3 Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 1 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 2 Science Applications, Inc. ATTN: R. Bedelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 AFRPL/PAP Stop 24 Edwards AFB, CA 93523 AFTN: J. Winefordner Cainesville, FL 32611 Pept. of Chemistry ATTN: E. Price Atlanta, GA 30332 ATTN: W.C. Strahle B.T. Zim Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T. W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T. F. Fletcher Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: G., Faeth K.k. Kuo H. Palmer M. Micci | | Corporation | | | | 6633 Canoga Avenue Canoga Park, CA 91304 3 Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 1 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 2 Case Applications, Inc. ATTN: R. B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Giemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Oornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 1 University of Flortda Dept. of Chemistry ATTN: Quintersity Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 1 University of Flortda Dept. of Chemistry ATTN: E. Grant Dept. of Chemistry ATTN: T. W. Oristian Johns Hopkins Road Laurel, MP 20707 2 University of Minnesota Dept. of Mechanical Eng. ATTN: T. F. Eletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: C., M. Faeth K. k. Kuo H. Palmer M. Micci | | Rocketdyne Division | | ATTN: D. Camphell | | Canoga Park, CA 91304 3 Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Liverwore, CA 94550 1 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 2 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 1 University of Florida Nept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Sept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Sectorial Section of Aerospace Eng. ATTN: W.C. Strahle Red A3 30332 ATTN: W.C. Strahle Bet. of Chemistry ATTN: W.C. Strahle Bet. of Chemistry ATTN: W.C. Strahle Bet. of Chemistry ATTN: W.C. Strahle Bet. of Chemistry ATTN: L. Strahle Bet. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 Sectory in School of Aerospace Eng. ATTN: W.C. Strahle Bet. of Chemistry ATTN: W.C. Strahle Bet. of Technology School of Aerospace Eng. ATTN: W.C. Strahle Bet. a 30332 ATTN: W.C. Strahle Bet. T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: W.C. Strahle Bet. | | | | AFRPL/PAP Stop 24 | | Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Liverwore, CA 94550 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R. B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: S. Benson Los Angeles, CA 90007 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Liverwore, CA 94550 Ceorgia Institute of Atlanta, GA 30332 ATTN: W. C. Strahle Bept. of Geheistry Atlanta, GA 30332 ATTN: W. C. Strahle Bet. After 144 MEB, 1206 W. Green Street Urbana, IL 61801 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W. Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Prept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 This is described to the Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: E. Grant M. Micci | | | | Edwards AFB, CA 93523 | | Sandia National Labs. Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve Univision of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Ornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Dept. of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Nept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 ATTN: L. Georgia Institute of Atlanta, GA 30332 Georgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T. W. Critstian Johns Hopkins Road Laurel, MD 20707 University of Minnesota Dept.
of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: E. Grant K.K. Kuo H. Palmer M. Micci | | Calloga Park, CR 91304 | , | Undersonal transfer of Elevisia | | Combustion Science Dept ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R. B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve Univarity Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 ATTN: J. Winefordner Gainesville, FL 32611 ATTN: J. Winefordner Gainesville, FL 32611 Georgia Inst. of Technology School of Aerospace Eng. ATTN: W.C. Strahle Batrona, GA 30332 Georgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Batrona, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Iniversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: G.M. Paeth K.k. Kuo H. Palmer M. Micci | 3 | Sandia National Jaho | 1 | | | ATTN: R. Cattolica D. Stephenson P. Mattern Livermore, CA 94550 1 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 2 Ceorgia Inst. of Technology School of Aerospace Eng. ATTN: E. Price Atlanta, GA 30332 ATTN: E. Price Atlanta, GA 30332 Ceorgia Institute of Atlanta, GA 30332 ATTN: M. Smooke Division 8353 Livermore, CA 94550 2 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 30332 Ceorgia Institute of Technology School of Aerospace Eng. ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 3032 Ceorgia Institute ATTN: W. C. Strahle B. T. Zinn Atlanta, GA 3032 Ceorgia Institute ATT | 3 | | | | | D. Stephenson P. Mattern Livermore, CA 94550 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 School of Aerospace Eng. ATTN: E. Price Atlanta, GA 30332 Modaland Hilts, CA 91364 University of Aerospace Eng. ATTN: W.C. Strahle Becompace Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Becompace Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Becompace Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Becompace Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Becompace Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Dinversity of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Road Laurel, MD 20707 Iniversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 Pennsylvania State University ATTN: G.M. Faeth K.K. Kuo H. Palmer M. Micci | | • | | | | P. Mattern Livermore, CA 94550 Livermore, CA 94550 Sandia National Labs. ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Mivision of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 ATTN: G. Aerospace Eng. ATTN: E. Friech Atlanta, GA 30332 Georgia Inst. of Technology School of Aerospace Eng. ATTN: E. Price Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W. C. Strahle B.T. Zinn Atlanta, GA 30332 Dink Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Indicate the mean and | | | | Galliesville, FL 32811 | | Livermore, CA 94550 School of Aerospace Eng. ATTN: E. Price Atlanta, GA 30332 Atlanta, GA 30332 Livermore, CA 94550 Livermore, CA 94550 School of Aerospace Eng. Atlanta, GA 30332 Georgia Institute of Technology School of Aerospace Eng. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 School of Aerospace Eng. Atlanta, GA 30332 Georgia Institute of Technology School of Aerospace Eng. Atlanta, GA 30332 ATTN: E. Price Atlanta, GA 30332 Georgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | • | 3 | Coordia Inst. of Tochnology | | ATTN: E. Price Atlanta, GA 30332 ATTN: M. Smooke Division 8353 Livermore, CA 94550 1 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Lithaca, NY 14853 ATTN: E. Price Atlanta, GA 30332 ATTN: E. Price Atlanta, GA 30332 ATTN: E. Price Atlanta, GA 30332 ATTN: E. Price Atlanta, GA 30332 ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032 Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 3032
Division of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn ATTN: W.C. Strahle B.T. Zinn ATTN: W.C. Strahle B.T. Zinn ATTN: W.C. Strahle B.T. Zinn ATTN: W.C. Strahle B.T. Zinn ATTN: W.C. Strahle B | | | 3 | | | ATTN: M. Smooke Division 8353 Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 University of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Atlanta, GA 30332 Atlanta, GA 30332 Georgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle Batlanta, GA 30332 ATTN: W.C. Strahle Batlanta, GA 30332 Livermore, CA 94550 ATTN: H. W.C. Strahle Batlanta, GA 30332 Dept. of Mech. Eng. ATTN: H. W. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Liversity of Mech. Eng. ATTN: T. W. Cristin Attanta, GA 30332 University of Mech. Eng. ATTN: E. Fletcher Mnineapolis, MN 55455 ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | 22,01,010,010 | | • | | ATTN: M. Smooke Division 8353 Livermore, CA 94550 1 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 2 Georgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 4 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 4 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | 1 | Sandia National Labs. | | | | Division 8353 Livermore, CA 94550 Ilivermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Z Georgia Institute of Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 Duiversity of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MER, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | - | _ | | neranea, on 50552 | | Livermore, CA 94550 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Technology School of Aerospace Eng. ATTN: W.C. Strahle B.T. ZInn ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 I Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 I Minuespolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.K. Kuo H. Palmer H. M. Micci | | Division 8353 | 2 | Georgia Institute of | | School of Aerospace Eng. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 School of Aerospace Eng. ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Thormation Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | Livermore, CA 94550 | _ | | | Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 University of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Department of Chemistry ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Atlanta, GA 30332 ATTN: W.C. Strahle B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 ATTN: Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | | | ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Value Memical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 1 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | 1 | Science Applications, Inc. | | | | 23146 Cumorah Crest Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Ornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 1 University of Illinois Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 Thomason Los ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 I Diversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | | | Woodland Hills, CA 91364 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithiversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University APplied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | 23146 Cumorah Crest | | | | 2 Univ. of California, Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Intaca, NY 14853 Dept. of Mech. Eng. ATTN: H. Krier 144 MEB, 1206 W. Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 I University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | Woodland Hills, CA 91364 | | , | | Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern
California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 ATTN: H. Krier 144 MEB, 1206 W.Green Street Urbana, IL 61801 ALTN: More Chemistry ATTN: J. 61801 ATTN: T. W. Christian Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 I University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | 1 | University of Illinois | | Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 144 MEB, 1206 W.Green Street Urbana, IL 61801 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 I Miversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | 2 | Univ. of California, | | Dept. of Mech. Eng. | | ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 W. Green Street Urbana, IL 61801 ATN: Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Information Agency ATTN: T.W. Christian Information Agency ATTN: T.W. Christian Information Agency ATTN: T.W. Christian Information Agency ATTN: T.W. Christian Information Agency ATTN: T.W. Christian Information Agency ATTN: T.W. Christian Information Agency Information Agency ATTN: T.W. Christian | | | | ATTN: H. Krier | | M. Steinberg Santa Barbara, CA 93106 1 Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Urbana, IL 61801 I Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Los ATTN: T.W. Christian Information Agency ATTN: E. Grant Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | 144 MEB, 1206 | | Santa Barbara, CA 93106 1 | | | | W.Green Street | | 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Information Agency ATTN: T.W. Christian Johns Hopkins Road Los Angeles, CA 90007 ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Information Agency ATTN: T.W. Christian Johns Hopkins Univ./APL Information Agency ATTN: T.W. Christian Johns Hopkins Information Information Agency ATTN: T.W. Christian Johns Hopkins Information Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 | | | | Urbana, IL 61801 | | 1 University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 1 University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | • | Santa Barbara, CA 93106 | | | | California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant ATTN: G.M. Faeth ATTN: G.M. Faeth K.k. Kuo Baker Laboratory Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 Information ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | 1 | | | Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 1 Case Western Reserve University Dept. of Minnesota University Dept. of Mechanical Eng. ATTN: E. Fletcher ATTN: J. Tien Cleveland, OH 44135 1 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 ATTN: T.W. Christian S. Benson ATTN: S. Benson ATTN: E. Fletcher ATTN: C. Fletcher ATTN: C. G.M. Faeth K.k. Kuo H. Palmer ATTN: C. Fletcher G.M. Faeth K.k. Kuo ATTN: C. Fletcher ATTN: C | 1 | · | | Chemical Propulsion | | ATTN: S. Benson Los Angeles, CA 90007 Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Johns Hopkins Road Laurel, MD 20707 Imiversity of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | | | Los Angeles, CA 90007 I Case Western Reserve University Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory I Laurel, MD 20707 I University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | | | l Case Western Reserve 1 University of Minnesota University Dept. of Mechanical Eng. Division of Aerospace Science ATTN: J. Tien Minneapolis, MN 55455 Cleveland, OH 44135 Cornell University Applied Research Lab. Department of Chemistry ATTN: E. Grant K.k. Kuo Baker Laboratory H. Palmer Ithaca, NY 14853 I University of Minnesota Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | | | • | | University Dept. of Mechanical Eng. ATTN: J. Tien ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | Los Angeles, CA 90007 | | Laurel, MD 20707 | | University Dept. of Mechanical Eng. Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of Chemistry ATTN: E. Grant ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Dept. of Mechanical Eng. ATTN: E. Fletcher Minneapolis, MN 55455 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | 1 | Case Western Reserve | 1 | University of Minnesota | | Division of Aerospace Science ATTN: J. Tien Cleveland, OH 44135 Cornell University Department of
Chemistry ATTN: E. Grant ATTN: E. Fletcher Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo Baker Laboratory H. Palmer Ithaca, NY 14853 Micci | | University | | | | ATTN: J. Tien Cleveland, OH 44135 4 Pennsylvania State University Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 Minneapolis, MN 55455 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | Division of Aerospace Scien | nce | | | Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 4 Pennsylvania State University Applied Research Lab. ATTN: G.M. Faeth K.k. Kuo H. Palmer M. Micci | | ATTN: J. Tien | | | | l Cornell University Applied Research Lab. Department of Chemistry ATTN: G.M. Faeth ATTN: E. Grant K.k. Kuo Baker Laboratory H. Palmer Ithaca, NY 14853 M. Micci | | Cleveland, OH 44135 | | • | | Department of Chemistry ATTN: G.M. Faeth ATTN: E. Grant K.k. Kuo Baker Laboratory H. Palmer Ithaca, NY 14853 M. Micci | | | 4 | Pennsylvania State University | | ATTN: E. Grant K.k. Kuo Baker Laboratory H. Palmer Ithaca, NY 14853 M. Micci | 1 | _ | | Applied Research Lab. | | Baker Laboratory H. Palmer Ithaca, NY 14853 M. Micci | | Department of Chemistry | | ATTN: G.M. Faeth | | Ithaca, NY 14853 M. Micci | | • | | K.k. Kuo | | | | | | | | University Park, PA 16802 | | Ithaca, NY 14853 | | | | | | | | University Park, PA 16802 | | No of
Copies | Organization | No. of
Copies | | Organization | |-----------------|--------------------------|------------------|---|------------------------------| | 1 | Polytechnic Institute of | NY | 1 | Thickol Corporation | | • | ATTN: S. Lederman | | | Elkton Division | | | Route 110 | | | ATTN: W.N. Brundige | | | Farmingdale, NY 11735 | | | P.O. Box 241 | | | | | | Elkton, MD 21921 | | 2 | Princeton University | | ^ | mit to 1 Company to 1 | | | Forrestal Campus Library | | 3 | Thickol Corporation | | | ATTN: K. Brezinsky | | | Huntsville Division | | | I. Glassman | | | ATTN: D.A. Flanagan | | | P.O. Box 710 | | | Huntsville, AL 35807 | | | Princeton, NJ 08540 | | 3 | Thiokol Corporation | | | | | 3 | Wasatch Division | | 1 | Princeton University | | | ATTN: J.A. Peterson | | | MAE Dept. | | | P.O. Box 524 | | | ATTN: F.A. Williams | | | | | | Princeton, NJ 08544 | | | Brigham City, UT 84302 | | 1 | Science Applications, In | c. | 1 | United Technologies | | * | ATTN: H.S. Pergament | | | ATTN: A.C. Eckbreth | | | 1100 State Road, | | | East Hartford, CT 06108 | | | Bldg. N | | | | | | Princeton, NJ 08540 | | 2 | United Technologies Corp. | | | (Elifectori, 110 one 111 | | _ | ATTN: R.S. Brown | | 1 | Space Sciences, Inc. | | | R.O. McLaren | | 1 | ATTN: M. Farber | | | P.O. Box 358 | | | Monrovia, CA 91016 | | | Sunnyvale, CA 94088 | | | • | | | | | 4 | SRI International | | 1 | Universal Propulsion Company | | | ATTN: S. Barker | | | ATTN: H.J. McSpadden | | | D. Crosley | | | Black Canyon Stage 1 | | | D. Golden | | | Box 1140 | | | Tech. Lib | | | Phoenix, AX 85029 | | | 333 Ravenwood Avenue | | | | | | Menlo Park, CA 94025 | | l | Veritay Technology, Inc. | | | | | | ATTN: E.B. Fisher | | 1 | Stevens Institute of | | | P.O. Box 22 | | | Technology | | | Bowmansville, NY 14026 | | | Davidson Laboratory | | | | | | ATTN: R. McAlevy, III | | 1 | Brigham Young Univ. | | | Hoboken, NJ 07030 | | | Dept. of Chemical Eng. | | | · | | | ATTN: M.W. Beckstead | | 1 | Teledyne McCormack-Selpl | ì | | Provo, UT 84601 | | | ATTN: C. Leveritt | | | | | | 3601 Union Road | | 1 | California Institue | | | Hollister, CA 95023 | | | of Technology | | | • | | | Jet Propulsion Lab. | | | | | | ATTN: MS 125/159 | | | | | | 4800 Oak Grove Drive | | | | | | Pasadena, CA 91103 | | No of
Copies | Organization | No. of
Copies | Organization | |-----------------|--|------------------|--| | 1 | California Institue of Technology ATTN: F.E.C. Culick/ MC 301-46 204 Karman Lab. Pasadena, CA 91125 | 2 | Southwest Research Institute ATTN: R.E. White A.B. Wenzel 8500 Culebra Road San Antonio, TX 78228 | | 1 | Univ. of California, Berkeley Mechanical Engineering Department ATTN: J. Daily Berkeley, CA 94720 | 1 | Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 93106 University of Texas | | 1 | Univ. of California Los Alamos National Laboratory ATTN: T.D. Butler P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 | 1 | Dept. of Chemistry ATTN: W. Gardiner Austin, TX 78712 University of Utah Dept. of Chemical Engineering ATTN: G. Flandro | | 2 | Purdue University School of Aeronautics and Astronautics ATTN: R. Glick J.R. Osborn Grissom Hall West Lafayette, IN 47907 | 1 | Salt Lake City, UT 84112 Virginia Polytechnic Institute & State University ATTN: J.A. Schetz Blackburg, VA 24061 Aberdeen Proving Ground | | 3 | Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy D. Sweeney TSPC Chaffee Hall West Lafayette, IN 47906 | | Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATE COM ATTN: AMSTE-TO-F Cdr, CRDC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL | | 1 | Rensselaer Polytechnic
Institute
Dept. of Chemical
Engineering
ATTN: A. Fontijn
Troy, NY 12181 | | | ### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. BRL Re | port Number | Date of Report | |-------------------------|--|---| | 2. Date R | eport Received | | | 3. Does t | his report satisfy a need? (Com
of interest for which the repor | nument on purpose, related project, or twill be used.) | | 4. How sp
data, proc | ecifically, is the report being edure, source of ideas, etc.) | used? (Information source, design | | as man-hou | | l to any quantitative savings as far costs avoided or efficiencies achieved | | | | chould be changed to improve future on, technical content, format, etc.) | | | Name | | | CURRENT
ADDRESS | Organization | | | | Address | | | | City, State, Zip | | | . If indiew or Corr | cating a Change of Address or Ad
ect Address in Block 6 above and | dress Correction, please provide the the Old or Incorrect address below. | | | Name | | | OLD
ADDRESS | Organization | | | | Address | | | | City, State, Zip | | プラフトを関するとのできません。 | 1997年 1 (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and $\mbox{mail.}$) | Director J.S. Army Ballistic Research ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD | | HERE | NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES | |--|------------------------|------------------------------------|---| | OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 | | REPLY MAIL NO 12062 WASHINGTON, DC | | | | POSTAGE WILL BE PAID E | BY DEPARTMENT OF THE ARMY | | | ATTN: | rmy Ballistic Res | | | | | — FOLD HEF | RE | | PANAGAN PRATECTOR